

ASBESTOS ABATEMENT CLOSE-OUT REPORT – Goodfellow - Building 107 St. Louis MO (MO0602AF)

Prepared for:

Mr. David Hartshorn, Certified Industrial Hygienist

GSA Heartland Region Safety & Environmental Management Office 1500 East Bannister Road, Room 2101

Kansas City, Missouri 64131-3088

Project Number: 92114

October 23, 2012

TABLE OF CONTENTS

		Page
1. Introd	duction	2
2. Proje	ct Description	2
3. Obse	rvations	2
4. Air M	1onitoring	3
5. Reco	mmendations	3
Append A: B: C: D: E:	Accreditation Documentation Daily Field Reports Asbestos Air Monitoring Reports (PCM) Asbestos Clearance Reports (TEM) Laboratory Reports (TEM)	

1. INTRODUCTION

As authorized by GSA-Heartland, OCCU-TEC provided air monitoring and project oversight services for an asbestos abatement project in Goodfellow - Building 107 located at 4300 Goodfellow, in St. Louis, Missouri. This final report contains the OCCU-TEC representatives' air sampling data, laboratory results, and accreditation documentation. This report has been prepared to document completion of the project in accordance with the Task Order prepared for the project.

2. PROJECT DESCRIPTION

The abatement project at Goodfellow - Building 107 took place to prevent possible asbestos exposure to employees that work in and near the Basement Crawl Space. Global Environmental Inc. (GEI), of St. Louis, Missouri, a sub-contractor for Terracon of Lenexa, Kansas, performed the asbestos abatement activities in the building from September 17, 2012 through October 09, 2012. GEI abated the following asbestos-containing materials while OCCU-TEC was on-site:

Description	Location	Quantity Removed
Thermal Pipe Insulation	Basement - Crawl Space	700 Cubic Yards
Debris		(Compacted)

OCCU-TEC was on-site during the entire abatement process. Appendix A contains accreditation documentation for OCCU-TEC staff on-site during asbestos abatement activities.

3. OBSERVATIONS

Airborne fiber concentrations measured outside the work area by OCCU-TEC ranged from between < 0.002 fibers per cubic centimeter (f/cc) to 0.005 f/cc. All results were below the EPA-AHERA clearance level of 0.01 f/cc.

Following completion of abatement, OCCU-TEC conducted clearance air monitoring using aggressive sampling techniques and transmission electron microscopy (TEM). These procedures were performed to indicate successful completion of the abatement activities. Airborne fiber concentrations in the clearance samples were less than 70.0 asbestos structures/mm² by TEM. This indicated that the area were ready for re-occupancy. Visual inspections and clearance air monitoring indicated successful completion of the asbestos abatement actions. OCCU-TEC authorized the abatement contractor to remove the containment enclosures following analysis of clearance samples.

4. AIR MONITORING

ASBESTOS PCM AREA SAMPLING

PCM air samples were collected on 25 millimeter, 0.8-micron pore size mixed cellulose ester membrane filters. The filters were contained in three piece cassettes equipped with electrically conductive 50-mm cowls. Sample flow rates ranged from 1.25 to 4.39 liters per minute. This flow rate was selected to provide a low detection limit with minimal likelihood of overloading the filter.

PCM analyses were performed according to the analysis procedures specified in the National Institute of Occupational Safety and Health, Protocol 7400, Asbestos Fibers, using the "A" counting rules. This method does not permit discrimination between asbestos fibers and non-asbestos fibers. Asbestos air monitoring PCM reports are provided in Appendix C.

ASBESTOS TEM CLEARANCE SAMPLING

TEM clearance sampling took place following completion of the visual inspections and encapsulation of the work areas. All asbestos clearances were collected on 25 millimeter; 0.45-micron pore size mixed cellulose ester membrane filters. The filters were contained in three-piece cassettes equipped with electrically conductive 50-mm cowls. TEM analyses were performed by Bureau Veritas – North America (BV) in Kennesaw, Georgia for independent analysis according to the TEM counting procedures described under AHERA. BV analyzed the samples under the EPA NVLAP program and has a laboratory ID number of 101125-0. Clearance results were all below 70.0 asbestos structures/mm² detected, indicating successful completion of the asbestos abatement activity.

5. RECOMMENDATIONS

OCCU-TEC recommends that the building management undertake the following:

- 1. Update the building asbestos management program to include the completed abatement action.
- 2. Continued implementation of the building's asbestos management program.

Appendix A

Accreditation Documentation

Appendix B
Daily Field Reports

SIGNATURE: ____Patricia Garcia__

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580 TOLL FREE: (800) 950-1953 FAX: (816) 231-5641

DAILY FIELD REPORT

(Please print information clearly)

IN: 16:00 OUT: 23:45 VISITORS ON SITE: OBSERVED WEATHER CONDITIONS: Temperature: _68 Degrees Conditions: Clear, CloudyX, Rain TODAY'S ACTIVITIES: PrepX, Removal, Cleanup _X, Encap, Enclosure, Demo, Teardown/Demob	CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite
No. 1500	PROJECT NUMBER.: 92114	DATE: 09-17-12
IN: 15-00	CONTRACTOR: Global Environmental	
No.	OCCU-TEC PERSONNEL: Patricia Garcia	
No. 10	IN: 15:00	OUT: 23:45
NESTORS ON SITE: ORSERVED WEATHER CONDITIONS: Temperature: 68 Degrees Conditions: Clear, Cloudy _X_, Rain TODAY'S ACTIVITIES: Prep. X_ Removal, Cleanup _X_, Encup, Encloure, Demo,, Teardown/Demoh Area of Activity:	CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 5
DESCRIVED WEATHER CONDITIONS: Temperature: 68 Degrees Conditions: Clear Cloudy X, Rain TODAY'S ACTIVITIES: Prep, X, Removal Cleanup X, Encap. Enclosure Denno. Teardown/Demob. Area of Activity: Basement GSA 107 Cravl Space Quantity Removed: 0. Quantity Removed	IN: 16:00	OUT: 23:45
Area of Activity:Basement GSA 107 Crawl Space Quantity Removed:	VISITORS ON SITE:	
Area of Activity:	OBSERVED WEATHER CONDITIONS: Temperature: _68 Degrees	Conditions: Clear, CloudyX, Rain
Material Description:Off-Loading Equipment and Setting Up Decon, Shower, Neg Air MachinesQuantity Remaining:	TODAY'S ACTIVITIES: PrepX, Removal, Cleanup _X_	, Encap, Enclosure, Demo, Teardown/Demob
Area of Activity:	Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:0
Material Description:	Material Description:Off-Loading Equipment and Setting Up Dec	on, Shower, Neg Air MachinesQuantity Remaining:
Area of Activity: Quantity Removed: Quantity Removed: Quantity Remaining: WORK PROCEDURES: Gross Removal Glovebag Friable Non-Friable Exterior Other (Explain) EMCINEERING CONTROLS: Full Containment Ortical Barriers Splash Guards Drop Cloth Barrier Tape X NEGATIVE AIR SYSTEM: Yes No 6 for Stages 3 Shower: Yes Nomenter Reading (if < 0.02") DECONTAMINATION UNIT: Yes No 7 for Stages 3 Shower: Yes No 7 No 7 for Stages 3 Shower: Yes No 7 No 7 for Stages 1 Shower: Yes No 7 for Sta	Area of Activity:	Quantity Removed:
Material Description:	Material Description:	Quantity Remaining:
WORK PROCEDURES: Gross RemovalGlovebagFriable,Non-FriableExteriorOther (Explain)	Area of Activity:	Quantity Removed:
ENGINEERING CONTROLS: Full Containment, Critical Barriers	Material Description:	Quantity Remaining:
NEGATIVE AIR SYSTEM: Yes X, No,# of Units	WORK PROCEDURES: Gross Removal, Glovebag, Friable _	_, Non-Friable, Exterior, Other (Explain)
PROJECT SITE CHECKLIST PROSONAL PROTECTIVE EQUIPMENT Emergency Info. Posted Disposable Suits Half-Face Air Purifying Respirator Fire Extinguishers On-Site Boots GFCTs Used GIOVES OSHA Info.Posted Safety Glasses/ Goggles Other: Personal Sampling Conducted Hard Hat Entrance Warning Signs Posted Safety Vest Significant EVENTS No Removal; Off-loading equipment; Setting-Up Storage Bins Labeled Disposable Suits Significant EVENTS No Removal; Off-loading equipment; Setting-Up equipment in Basement of BLDG 107. Building shower and decon. Floor and Walls Covered WORK PRACTICES Wet Methods Used HEPA Vacuums Used Penetrations Sealed HEPA Vacuums Used Penetrations Sealed Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC: PCM	ENGINEERING CONTROLS: Full Containment, Critical Barriers	,Splash Guards, Drop Cloth, Barrier TapeX
PROJECT SITE CHECKLIST Emergency Info. Posted Disposable Suits Half-Face Air Purifying Respirator Fire Extinguishers On-Site Boots GPCT's Used GIOves OSHA Info.Posted Safety Glasses' Goggles Other: Personal Sampling Conducted Hard Hat Entrance Warning Signs Posted Safety Vest SIGNIFICANT EVENTS No Removal; Off-loading equipment; Setting-Up equipment in Basement of BLDG 107. Building shower and decon. Floor and Walls Covered WORK PRACTICES Area Ventilation Off Wet Methods Used HEPA Vacuums Used Pentrations Sealed Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM	NEGATIVE AIR SYSTEM: Yes _X, No, # of Units5_,	Manometer on siteYes, Manometer Reading (if < 0.02")
Emergency Info. Posted Disposable Suits Half-Face Air Purifying Respirator Fire Extinguishers On-Site Boots Full-Face Air Purifying Respirator GPCTS Used Gloves Powered Air Purifying Respirator OSHA Info.Posted Safety Glasses/ Goggles Other: Personal Sampling Conducted Hard Hat Entrance Warning Signs Posted Safety Vest SIGNIFICANT EVENTS Entry/Exit Logs Posted Hearing Protection No Removal; Off-loading equipment; Setting-Up equipment in Basement of BLDG 107. Building shower Bags Labeled Other: equipment in Basement of BLDG 107. Building shower and decon. Floor and Walls Covered WORK PRACTICES Area Ventilation Off Wet Methods Used All Edges Sealed HEPA Vacuums Used Penetrations Sealed Waste Double-Bagged or Barreled Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM TEM	DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: Yes _X, No
Fire Extinguishers On-Site Boots Full-Face Air Purifying Respirator GFCT's Used Gloves Powered Air Purifying Respirator OSHA Info-Posted Safety Glasses/ Goggles Other: Personal Sampling Conducted Hard Hat Entrance Warning Signs Posted Safety Vest SIGNIFICANT EVENTS Entry/Exit Logs Posted Hearing Protection No Removal; Off-loading equipment; Setting-Up equipment in Basement of BLDG 107. Building shower and decon. Bags Labeled Other: equipment in Basement of BLDG 107. Building shower and decon. Floor and Walls Covered WORK PRACTICES Area Ventilation Off Wet Methods Used All Edges Sealed HEPA Vacuums Used Penetrations Sealed Waste Double-Bagged or Barreled Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC: PCM, TEM Type No. of Background Samples	PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	/E EQUIPMENT RESPIRATORY PROTECTION
GFCT's Used GlovesPowered Air Purifying Respirator OSHA Info.PostedSafety Glasses/ GogglesOther:	Emergency Info. Posted Disposable Suits	Half-Face Air Purifying Respirator
OSHA Info.Posted	Fire Extinguishers On-SiteBoots	Full-Face Air Purifying Respirator
Personal Sampling Conducted	GFCI's UsedGloves	Powered Air Purifying Respirator
Entrance Warning Signs Posted	OSHA Info.PostedSafety Glasses/ Goggles	Other:
Entry/Exit Logs Posted Hearing Protection No Removal; Off-loading equipment; Setting-Up Storage Bins Labeled Other: equipment in Basement of BLDG 107. Building shower Bags Labeled and decon. Floor and Walls Covered WORK PRACTICES Area Ventilation Off Wet Methods Used HEPA Vacuums Used Penetrations Sealed HEPA Vacuums Used Entry Curtains Waste Double-Bagged or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: Type No. of Background Samples 10 No. of Personal Samples 0	Personal Sampling Conducted Hard Hat	
Storage Bins Labeled Other: equipment in Basement of BLDG 107. Building shower Bags Labeled and decon. Floor and Walls Covered WORK PRACTICES Area Ventilation Off Wet Methods Used All Edges Sealed HEPA Vacuums Used Penetrations Sealed Waste Double-Bagged or Barreled Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples 10 No. of Personal Samples 0	Entrance Warning Signs Posted Safety Vest	SIGNIFICANT EVENTS
Bags Labeled and decon. Floor and Walls Covered WORK PRACTICES Area Ventilation Off Wet Methods Used All Edges Sealed HEPA Vacuums Used Penetrations Sealed Waste Double-Bagged or Barreled Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples	Entry/Exit Logs Posted Hearing Protection	No Removal; Off-loading equipment; Setting-Up
Floor and Walls Covered Area Ventilation Off Wet Methods Used All Edges Sealed HEPA Vacuums Used Penetrations Sealed Waste Double-Bagged or Barreled Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples	Storage Bins Labeled Other:	equipment in Basement of BLDG 107. Building shower
Area Ventilation Off	Bags Labeled	and decon.
All Edges Sealed HEPA Vacuums Used Penetrations Sealed Waste Double-Bagged or Barreled Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples 10 No. of Personal Samples 0	Floor and Walls Covered WORK PRACTICES	
Penetrations Sealed Waste Double-Bagged or Barreled Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples 10 No. of Personal Samples 0	Area Ventilation Off Wet Methods Used	
Penetrations Sealed Waste Double-Bagged or Barreled Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples 10 No. of Personal Samples 0	-	
Entry Curtains Wastewater Filtered or Barreled Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples 10 No. of Personal Samples 0		Barreled
Critical Barriers Negative Air Pressure Achieved Containment Smoke Tested Equipment Decontaminated Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples 10 No. of Personal Samples 0	-	
	-	
Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM, TEMX Type No. of Background Samples 10 No. of Personal Samples 0	-	
AIR MONITORING PERFORMED BY OCCU-TEC INC. : PCM, TEMX Type No. of Background Samples 10 No. of Personal Samples 0	- - · ·	
Type No. of Background Samples 10 No. of Personal Samples 0		PCM , TEM X
No. of Background Samples 10 No. of Personal Samples 0		
No. of Area Samples 0 No. of Clearance Samples 0		rsonal Samples 0
	No. of Area Samples 0 No. of Cle	earance Samples 0

SIGNATURE: ____Patricia Garcia_

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580 TOLL FREE: (800) 950-1953 FAX: (816) 231-5641

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite	
PROJECT NUMBER.: 92114	DATE: 09-18-12	
CONTRACTOR: Global Environmental		
OCCU-TEC PERSONNEL: Patricia Garcia		
IN: 16:00	OUT: 23:45	
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 6	
IN: 17:00	OUT: 23:45	
VISITORS ON SITE:		
OBSERVED WEATHER CONDITIONS: Temperature:70 Degrees	Conditions: ClearX, Cloudy,	
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X_	_, Encap, Enclosure, Demo, Teardown/Demob. Wrapping Ducts	
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:5 30gal bags	
Material Description:Bags of Debris	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _X	X, Non-Friable, Exterior, Other (Explain)Wrapping Duct Work	
ENGINEERING CONTROLS: Full ContainmentX, Critical BarriersX	,Splash Guards, Drop Cloth, Barrier TapeX	
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units _5_, M	anometer on siteYes, Manometer Reading (if < 0.02")	
DECONTAMINATION UNIT: Yes _X, No, # of Stages3	Shower: YesX, No	
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	EQUIPMENT RESPIRATORY PROTECTION	
XEmergency Info. PostedXDisposable Suits	X Half-Face Air Purifying Respirator	
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator	
X GFCI's Used X Gloves	Powered Air Purifying Respirator	
X OSHA Info.Posted Safety Glasses/ Goggles	Other:	
X Personal Sampling Conducted Hard Hat		
XEntrance Warning Signs PostedSafety Vest	SIGNIFICANT EVENTS	
XEntry/Exit Logs PostedHearing Protection	19:310.026 negative air pressure	
X Storage Bins LabeledOther:	20:000.027 negative air pressure	
X Bags Labeled	20:400.027 negative air pressure	
Floor and Walls Covered WORK PRACTICES	21:000.028 negative air pressure	
Area Ventilation Off X_Wet Methods Used	22:000.028 negative air pressure	
X All Edges Sealed X HEPA Vacuums Used	23:000.032 negative air pressure	
X Penetrations Sealed X Waste Double-Bagged or B	arreled	
X Entry CurtainsWastewater Filtered or Barn	reled	
X Critical Barriers X Negative Air Pressure Achi	eved	
Containment Smoke Tested X Equipment Decontaminated		
X Work Area Secured Other:		
AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM _X, TEM		
<u>Type</u>		
	onal Samples 0	
No. of Area Samples 10 No. of Clea	rance Samples 0	

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite	
PROJECT NUMBER.: 92114	DATE: 09-19-12	
CONTRACTOR: Global Environmental		
OCCU-TEC PERSONNEL: Patricia Garcia		
IN: 16:00	OUT: 23:45	
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 5	
IN: 17:00	OUT: 23:45	
VISITORS ON SITE:		
OBSERVED WEATHER CONDITIONS: Temperature: _70 Degrees	Conditions: ClearX, Cloudy,	
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X	, Encap, Enclosure, Demo, Teardown/Demob. Wrapping Ducts	
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:10 30gal bags	
Material Description:Bags of Debris	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _	X, Non-Friable, Exterior, Other (Explain)Wrapping Duct Work	
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX	
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units5_, !	Manometer on siteYes, Manometer Reading (if < 0.02")	
DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: YesX, No	
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	E EQUIPMENT RESPIRATORY PROTECTION	
XEmergency Info. PostedDisposable Suits	X Half-Face Air Purifying Respirator	
X Fire Extinguishers On-Site X_Boots	Full-Face Air Purifying Respirator	
XGFCI's Used XGloves	Powered Air Purifying Respirator	
X OSHA Info.Posted Safety Glasses/ Goggles	Other:	
X Personal Sampling Conducted Hard Hat		
XEntrance Warning Signs PostedSafety Vest	SIGNIFICANT EVENTS	
XEntry/Exit Logs PostedHearing Protection	16:000.027 negative air pressure	
X Storage Bins LabeledOther:	17:510.027 negative air pressure	
X Bags Labeled	18:400.034 negative air pressure	
Floor and Walls Covered WORK PRACTICES	19:110.037 negative air pressure	
Area Ventilation Off X Wet Methods Used	20:010.037 negative air pressure	
X All Edges Sealed X HEPA Vacuums Used	21:300.040 negative air pressure	
X Penetrations Sealed X Waste Double-Bagged or	Barreled 22:300.040 negative air pressure	
X Entry Curtains Wastewater Filtered or Ba	rreled	
X Critical Barriers X Negative Air Pressure Acl	nieved	
Containment Smoke Tested X Equipment Decontaminate		
X Work Area Secured Other:		
AIR MONITORING PERFORMED BY OCCU-TEC INC. : PCM _X, TEM		
Type		
No. of Background Samples 0 No. of Per	sonal Samples0	
No. of Area Samples No. of Cle	arance Samples 0	

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite	
PROJECT NUMBER.: 92114	DATE: 09-20-12	
CONTRACTOR: Global Environmental		
OCCU-TEC PERSONNEL: Patricia Garcia		
IN: 16:00	OUT: 23:45	
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 6	
IN: 17:00	OUT: 23:45	
VISITORS ON SITE:		
OBSERVED WEATHER CONDITIONS: Temperature: _70 Degrees	Conditions: ClearX, Cloudy,	
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X	, Encap, Enclosure, Demo, Teardown/Demob.	
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:45 cubic yards	
Material Description:Debris	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _	X, Non-Friable, Exterior, Other (Explain)	
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX	
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units5_, !	Manometer on siteYes, Manometer Reading (if < 0.02")	
DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: YesX, No	
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	E EQUIPMENT RESPIRATORY PROTECTION	
XEmergency Info. PostedDisposable Suits	X Half-Face Air Purifying Respirator	
X Fire Extinguishers On-Site X_Boots	Full-Face Air Purifying Respirator	
XGFCI's Used XGloves	Powered Air Purifying Respirator	
X OSHA Info.Posted Safety Glasses/ Goggles	Other:	
X Personal Sampling Conducted Hard Hat		
XEntrance Warning Signs PostedSafety Vest	SIGNIFICANT EVENTS	
XEntry/Exit Logs PostedHearing Protection	16:000.037 negative air pressure	
X Storage Bins LabeledOther:	18:030.038 negative air pressure	
X Bags Labeled	19:030.050 negative air pressure	
Floor and Walls Covered WORK PRACTICES	20:130.034 negative air pressure	
Area Ventilation Off X Wet Methods Used	21:520.037 negative air pressure	
X All Edges Sealed X HEPA Vacuums Used	23:130.038 negative air pressure	
X Penetrations Sealed X Waste Double-Bagged or	Barreled	
X Entry Curtains X Wastewater Filtered or Ba	rreled	
X Critical Barriers X Negative Air Pressure Act	nieved	
Containment Smoke Tested X Equipment Decontaminate	ed	
X Work Area Secured Other:		
AIR MONITORING PERFORMED BY OCCU-TEC INC. : PCM _X, TEM		
<u>Type</u>		
<u> </u>	sonal Samples 0	
No. of Area Samples 10 No. of Cle	arance Samples 0	

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite
PROJECT NUMBER.: 92114	DATE: 09-21-12
CONTRACTOR: Global Environmental	
OCCU-TEC PERSONNEL: Patricia Garcia	
IN: 16:00	OUT: 01:00
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 4
IN: 17:00	OUT: 01:00
VISITORS ON SITE:	
OBSERVED WEATHER CONDITIONS: Temperature: _70 Degrees	Conditions: ClearX, Cloudy,
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X_	_, Encap, Enclosure, Demo, Teardown/Demob.
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:70 cubic yards
Material Description:Debris	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _X	, Non-Friable, Exterior, Other (Explain)
ENGINEERING CONTROLS: Full ContainmentX, Critical BarriersX	,Splash Guards, Drop Cloth, Barrier TapeX
NEGATIVE AIR SYSTEM: YesX, No, # of Units5_, M	anometer on siteYes, Manometer Reading (if < 0.02")
DECONTAMINATION UNIT: Yes _X, No, # of Stages3	Shower: Yes _X, No
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	EQUIPMENT RESPIRATORY PROTECTION
X Emergency Info. Posted X Disposable Suits	X Half-Face Air Purifying Respirator
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator
X GFCI's Used X Gloves	Powered Air Purifying Respirator
XOSHA Info.PostedSafety Glasses/ Goggles	Other:
X Personal Sampling Conducted Hard Hat	
XEntrance Warning Signs PostedSafety Vest	SIGNIFICANT EVENTS
X Entry/Exit Logs Posted Hearing Protection	16:000.037 negative air pressure
X Storage Bins Labeled Other:	18:030.038 negative air pressure
X Bags Labeled	19:210.038 negative air pressure
Floor and Walls Covered WORK PRACTICES	20:530.035 negative air pressure
Area Ventilation OffX Wet Methods Used	22:000.040 negative air pressure
X All Edges Sealed X HEPA Vacuums Used	23:130.038 negative air pressure
X Penetrations Sealed X Waste Double-Bagged or B	arreled
X Entry Curtains X Wastewater Filtered or Barr	reled
X Critical Barriers X Negative Air Pressure Achie	eved
Containment Smoke Tested X Equipment Decontaminated	
X Work Area Secured Other:	
AIR MONITORING PERFORMED BY OCCU-TEC INC. :	PCM _X, TEM
<u>Type</u>	
	onal Samples 0
No. of Area Samples 10 No. of Clear	rance Samples 0

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite	
PROJECT NUMBER.: 92114	DATE: 09-24-12	
CONTRACTOR: Global Environmental		
OCCU-TEC PERSONNEL: Patricia Garcia		
IN: 16:00	OUT: 00:00	
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 5	
IN: 17:00	OUT: 00:00	
VISITORS ON SITE:		
OBSERVED WEATHER CONDITIONS: Temperature:70	Degrees Conditions: ClearX, Cloudy,	
TODAY'S ACTIVITIES: PrepX, Removal _X, C	leanup _X_, Encap, Enclosure, Demo, Teardown/Demob.	
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:42 cubic yards	
Material Description:Debris	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
WORK PROCEDURES: Gross Removal _X_, Glovebag	_, Friable _X, Non-Friable, Exterior, Other (Explain)	
ENGINEERING CONTROLS: Full ContainmentX, Critical	BarriersX,Splash Guards, Drop Cloth, Barrier TapeX	
NEGATIVE AIR SYSTEM: Yes _X, No, # of Un	its5_, Manometer on siteYes, Manometer Reading (if < 0.02")	
DECONTAMINATION UNIT: Yes _X, No, # of Sta		
PROJECT SITE CHECKLIST PERSONAL P	ROTECTIVE EQUIPMENT RESPIRATORY PROTECTION	
X Emergency Info. Posted X Disposable Suit:	X Half-Face Air Purifying Respirator	
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator	
GFCI's Used X Gloves	Powered Air Purifying Respirator	
X OSHA Info.Posted Safety Glasses/	Goggles Other:	
Personal Sampling Conducted Hard Hat	-	
X Entrance Warning Signs Posted Safety Vest	SIGNIFICANT EVENTS	
X Entry/Exit Logs Posted Hearing Protecti	on 16:000.033 negative air pressure	
X Storage Bins Labeled Other:	18:170.032 negative air pressure	
X Bags Labeled	19:240.031 negative air pressure	
Floor and Walls Covered WORK PRAG		
Area Ventilation Off X Wet Methods		
X All Edges Sealed X HEPA Vacuur		
<u> </u>	Bagged or Barreled	
X Entry Curtains X Wastewater Fi		
X Critical Barriers X Negative Air F		
Containment Smoke Tested X Equipment De		
X Work Area Secured Other:		
	PCM _X, TEM	
Type No. of Background Samples0	No. of Personal Samples0	
No. of Area Samples 10	No. of Clearance Samples 0	

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite	
PROJECT NUMBER.: 92114	DATE: 09-25-12	
CONTRACTOR: Global Environmental		
OCCU-TEC PERSONNEL: Patricia Garcia		
IN: 16:00	OUT: 00:00	
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 6	
IN: 17:00	OUT: 00:00	
VISITORS ON SITE:		
OBSERVED WEATHER CONDITIONS: Temperature: _82 Degrees	Conditions: Clear, Cloudy _X, Raining	
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X	, Encap, Enclosure, Demo, Teardown/Demob.	
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:47 cubic yards	
Material Description:Debris	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _	X_, Non-Friable, Exterior, Other (Explain)	
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX	
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units5_, !	Manometer on siteYes, Manometer Reading (if < 0.02")	
DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: YesX, No	
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	E EQUIPMENT RESPIRATORY PROTECTION	
XEmergency Info. Posted X Disposable Suits	X Half-Face Air Purifying Respirator	
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator	
X GFCI's Used X Gloves	Powered Air Purifying Respirator	
XOSHA Info.PostedSafety Glasses/ Goggles	Other:	
Personal Sampling Conducted Hard Hat		
X Entrance Warning Signs Posted Safety Vest	SIGNIFICANT EVENTS	
X Entry/Exit Logs Posted Hearing Protection	16:000.029 negative air pressure	
X Storage Bins Labeled Other:	18:060.032 negative air pressure	
X Bags Labeled	19:140.031 negative air pressure	
Floor and Walls Covered WORK PRACTICES	20:150.032 negative air pressure	
Area Ventilation Off X Wet Methods Used	21:000.031 negative air pressure	
X All Edges Sealed X HEPA Vacuums Used	22:370.011 negative air pressure	
X Penetrations Sealed X Waste Double-Bagged or	Barreled	
X Entry Curtains X Wastewater Filtered or Ba	rreled	
X Critical Barriers X Negative Air Pressure Act	nieved	
Containment Smoke Tested X Equipment Decontaminate	ed	
X Work Area Secured Other:		
AIR MONITORING PERFORMED BY OCCU-TEC INC. : PCM _X, TEM		
Type		
No. of Background Samples 0 No. of Per	sonal Samples0	
No. of Area Samples No. of Cle	arance Samples 0	

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite		
PROJECT NUMBER.: 92114	DATE: 09-26-12		
CONTRACTOR: Global Environmental			
OCCU-TEC PERSONNEL: Patricia Garcia			
IN: 16:00	OUT: 00:00		
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 6		
IN: 17:00	OUT: 00:00		
VISITORS ON SITE:			
OBSERVED WEATHER CONDITIONS: Temperature:82 Degrees Conditions: Clear, Cloudy _X, Raining			
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _	X, Encap, Enclosure, Demo, Teardown/Demob.		
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:47 cubic yards		
Material Description:Debris	Quantity Remaining:		
Area of Activity:	Quantity Removed:		
Material Description:	Quantity Remaining:		
Area of Activity:	Quantity Removed:		
Material Description:	Quantity Remaining:		
WORK PROCEDURES: Gross Removal _X_, Glovebag, Friable	_X, Non-Friable, Exterior, Other (Explain)		
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX		
NEGATIVE AIR SYSTEM: YesX, No, # of Units5_	, Manometer on siteYes, Manometer Reading (if < 0.02")		
DECONTAMINATION UNIT: YesX, No, # of Stages3	Shower: YesX, No		
PROJECT SITE CHECKLIST PERSONAL PROTECT	IVE EQUIPMENT RESPIRATORY PROTECTION		
X Emergency Info. Posted X Disposable Suits	X Half-Face Air Purifying Respirator		
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator		
X Gloves X Gloves	Powered Air Purifying Respirator		
X OSHA Info.Posted Safety Glasses/ Goggles	Other:		
Personal Sampling Conducted Hard Hat			
X Entrance Warning Signs Posted Safety Vest	SIGNIFICANT EVENTS		
X Entry/Exit Logs Posted Hearing Protection	16:000.021 negative air pressure		
X Storage Bins Labeled Other:	17:560.022 negative air pressure		
X Bags Labeled	19:340.011 negative air pressure		
Floor and Walls Covered WORK PRACTICES	20:130.022 negative air pressure		
Area Ventilation Off X Wet Methods Used	21:000.011 negative air pressure		
X All Edges Sealed X HEPA Vacuums Used	22:400.021 negative air pressure		
X Penetrations Sealed X Waste Double-Bagged of V. Waste Contains V. Waste V			
X Entry Curtains X Wastewater Filtered or J			
X Critical Barriers X Negative Air Pressure A			
Containment Smoke Tested X Equipment Decontamin			
X Work Area Secured Other:	DOM: W. TEM		
AIR MONITORING PERFORMED BY OCCU-TEC INC.: PCM _X, TEM			
Type No. of Background Samples 0 No. of F	ersonal Samples 0		
	Clearance Samples 0		

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite	
PROJECT NUMBER.: 92114	DATE: 09-27-12	
CONTRACTOR: Global Environmental		
OCCU-TEC PERSONNEL: Patricia Garcia		
IN: 16:00	OUT: 22:45	
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 4	
IN: 17:00	OUT: 21:00	
VISITORS ON SITE:		
OBSERVED WEATHER CONDITIONS: Temperature: _75 Degrees	Conditions: Clear, Cloudy _X,	
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X	K_, Encap, Enclosure, Demo, Teardown/Demob.	
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:0 cubic yards	
Material Description:Debris	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
Area of Activity:	Quantity Removed:	
Material Description:	Quantity Remaining:	
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _	X_, Non-Friable, Exterior, Other (Explain)	
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX	
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units _5_,	Manometer on siteYes, Manometer Reading (if < 0.02")	
DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: YesX, No	
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	<u>RESPIRATORY PROTECTION</u>	
X Emergency Info. Posted X Disposable Suits	X Half-Face Air Purifying Respirator	
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator	
X GFCI's Used X Gloves	Powered Air Purifying Respirator	
XOSHA Info.PostedSafety Glasses/ Goggles	Other:	
Personal Sampling Conducted Hard Hat		
X Entrance Warning Signs Posted Safety Vest	SIGNIFICANT EVENTS	
XEntry/Exit Logs PostedHearing Protection	16:500.024 negative air pressure	
X Storage Bins LabeledOther:	18:000.020 negative air pressure	
X Bags Labeled	20:000.022 negative air pressure	
Floor and Walls Covered WORK PRACTICES	20:150.020 negative air pressure	
Area Ventilation OffXWet Methods Used		
X All Edges Sealed X HEPA Vacuums Used	Crew works to remove clogged clay dirt from vacuum	
X Penetrations Sealed X Waste Double-Bagged or	Barreled cyclone. It is binding the auger.	
X Entry Curtains X Wastewater Filtered or Ba	arreled No removal from crawl space today.	
X Critical Barriers X Negative Air Pressure Act	hieved	
Containment Smoke Tested X Equipment Decontaminate	ed	
X Work Area Secured Other:		
AIR MONITORING PERFORMED BY OCCU-TEC INC. : PCM _X_, TEM		
<u>Type</u>		
	rsonal Samples 0	
No. of Area Samples 10 No. of Cle	earance Samples 0	

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite						
PROJECT NUMBER.: 92114	DATE: 09-28-12						
CONTRACTOR: Global Environmental							
OCCU-TEC PERSONNEL: Patricia Garcia							
IN: 16:00	OUT: 00:00						
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 6						
IN: 17:00	OUT: 00:00						
VISITORS ON SITE:							
OBSERVED WEATHER CONDITIONS: Temperate	ure:82 Degrees Conditions: Clear, Cloudy _X,						
TODAY'S ACTIVITIES: PrepX, Removal _	_X, CleanupX, Encap, Enclosure, Demo, Teardown/Demob.						
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:17 cubic yards						
Material Description:Debris	Quantity Remaining:						
Area of Activity:	Quantity Removed:						
Material Description:	Quantity Remaining:						
Area of Activity:	Quantity Removed:						
Material Description:	Quantity Remaining:						
WORK PROCEDURES: Gross Removal _X, Glov	vebag, Friable _X, Non-Friable, Exterior, Other (Explain)						
ENGINEERING CONTROLS: Full ContainmentX_	, Critical BarriersX,Splash Guards, Drop Cloth, Barrier TapeX						
NEGATIVE AIR SYSTEM: YesX, No	, # of Units5_, Manometer on siteYes, Manometer Reading (if < 0.02")						
DECONTAMINATION UNIT: YesX, No	DECONTAMINATION UNIT: Yes _X, No, # of Stages3 Shower: Yes _X, No						
PROJECT SITE CHECKLIST PERS	SONAL PROTECTIVE EQUIPMENT RESPIRATORY PROTECTION						
X Emergency Info. Posted X Dispo	sable Suits X Half-Face Air Purifying Respirator						
X Fire Extinguishers On-Site X Boots							
X GFCI's Used X Glove							
<u> </u>	/ Glasses/ Goggles Other:						
Personal Sampling Conducted Hard	-						
X Entrance Warning Signs Posted Safety							
X	ng Protection 16:000.024 negative air pressure						
X Storage Bins Labeled Other							
X Bags Labeled	19:070.021 negative air pressure						
	RK PRACTICES 20:000.022 negative air pressure						
	Methods Used 21:300.011 negative air pressure						
_	A Vacuums Used 22:450.021 negative air pressure						
	e Double-Bagged or Barreled						
<u> </u>	ewater Filtered or Barreled						
_	tive Air Pressure Achieved						
-	oment Decontaminated						
X Work Area Secured Other							
AIR MONITORING PERFORMED BY OCCU-TEC INC							
Type No. of Background Samples0	No. of Personal Samples 0						
No. of Area Samples 9	No. of Clearance Samples 0						

SIGNATURE: ____Patricia Garcia_

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580 TOLL FREE: (800) 950-1953

FAX: (816) 231-5641

DAILY FIELD REPORT (Please print information clearly)

CLIENT: GSA PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite PROJECT NUMBER.: 92114 DATE: 10-01-12 CONTRACTOR: Global Environmental OCCU-TEC PERSONNEL: Patricia Garcia IN: 16:30 OUT: 00:00 CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn NUMBER OF WORKERS: IN: 17:00 OUT: 00:00 VISITORS ON SITE: OBSERVED WEATHER CONDITIONS: Temperature: 76 Degrees Conditions: Clear , Cloudy _X_ TODAY'S ACTIVITIES: Prep. _X____, Removal _X__, Cleanup _X__, Encap. ____, Enclosure _____, Demo. ____, Teardown/Demob. Area of Activity:___ _Basement GSA 107 Crawl Space_ Quantity Removed:____65 cubic yards_ Material Description: Debris Quantity Remaining: Area of Activity: Quantity Removed: Material Description: _ Quantity Remaining: Area of Activity: Quantity Removed: Material Description: Quantity Remaining: WORK PROCEDURES: Gross Removal _X__, Glovebag ____, Friable _X__, Non-Friable ____, Exterior ____, Other (Explain) ENGINEERING CONTROLS: Full Containment X . Critical Barriers X . Splash Guards Drop Cloth , Barrier Tape X NEGATIVE AIR SYSTEM: , # of Units _Yes__, Manometer Reading (if < 0.02") DECONTAMINATION UNIT: Yes _X__, No _ , # of Stages 3 Shower: Yes _X_, No_ PERSONAL PROTECTIVE EQUIPMENT PROJECT SITE CHECKLIST RESPIRATORY PROTECTION X Disposable Suits X Half-Face Air Purifying Respirator Emergency Info. Posted Fire Extinguishers On-Site X Boots Full-Face Air Purifying Respirator GFCI's Used X Gloves Powered Air Purifying Respirator OSHA Info.Posted Safety Glasses/ Goggles Other: Personal Sampling Conducted Hard Hat SIGNIFICANT EVENTS Entrance Warning Signs Posted Safety Vest Entry/Exit Logs Posted Hearing Protection 17:00 - -0.011 negative air pressure X Storage Bins Labeled 17:30- -0.036 negative air pressure Other: X Bags Labeled 19:27 - -0.036 negative air pressure WORK PRACTICES Floor and Walls Covered 20:42 - -0.034 negative air pressure Area Ventilation Off X Wet Methods Used 21:48 - -0.034 negative air pressure X All Edges Sealed X HEPA Vacuums Used 22:45 - -0.032 negative air pressure X Penetrations Sealed X Waste Double-Bagged or Barreled X Entry Curtains X Wastewater Filtered or Barreled X Critical Barriers X Negative Air Pressure Achieved X Equipment Decontaminated Containment Smoke Tested X Work Area Secured Other: AIR MONITORING PERFORMED BY OCCU-TEC INC. : PCM _X__, TEM _ **Type** No. of Background Samples No. of Personal Samples No. of Area Samples No. of Clearance Samples

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite
PROJECT NUMBER.: 92114	DATE: 10-02-12
CONTRACTOR: Global Environmental	
OCCU-TEC PERSONNEL: Patricia Garcia	
IN: 16:30	OUT: 00:00
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 8
IN: 17:00	OUT: 00:00
VISITORS ON SITE:	
OBSERVED WEATHER CONDITIONS: Temperature: _70 Degrees	Conditions: Clear, Cloudy _X, Raining
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X	, Encap, Demo, Teardown/Demob.
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:75 cubic yards
Material Description:Debris	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _	X_, Non-Friable, Exterior, Other (Explain)
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units5_, I	Manometer on siteYes, Manometer Reading (if < 0.02")
DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: YesX, No
PROJECT SITE CHECKLIST PERSONAL PROTECTIV	E EQUIPMENT RESPIRATORY PROTECTION
X Emergency Info. Posted X Disposable Suits	X Half-Face Air Purifying Respirator
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator
X GFCI's Used X Gloves	Powered Air Purifying Respirator
XOSHA Info.PostedSafety Glasses/ Goggles	Other:
Personal Sampling Conducted Hard Hat	
X Entrance Warning Signs Posted Safety Vest	SIGNIFICANT EVENTS
XEntry/Exit Logs PostedHearing Protection	17:100.045 negative air pressure
X Storage Bins LabeledOther:	18:130.050 negative air pressure
X Bags Labeled	19:000.045 negative air pressure
Floor and Walls Covered WORK PRACTICES	20:130.045 negative air pressure
Area Ventilation OffXWet Methods Used	21:070.037 negative air pressure
X All Edges Sealed X HEPA Vacuums Used	22:370.036 negative air pressure
X Penetrations Sealed X Waste Double-Bagged or	Barreled
X Entry Curtains X Wastewater Filtered or Ba	rreled
X Critical Barriers X Negative Air Pressure Acl	nieved
Containment Smoke Tested X Equipment Decontaminate	
X Work Area Secured Other:	<u> </u>
AIR MONITORING PERFORMED BY OCCU-TEC INC. :	PCM _X, TEM
<u>Type</u>	
<u> </u>	sonal Samples 0
No. of Area Samples 10 No. of Cle	arance Samples 0

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite
PROJECT NUMBER.: 92114	DATE: 10-03-12
CONTRACTOR: Global Environmental	
OCCU-TEC PERSONNEL: Patricia Garcia	
IN: 16:00	OUT: 00:00
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 8
IN: 16:00	OUT: 00:00
VISITORS ON SITE:	
OBSERVED WEATHER CONDITIONS: Temperature:81 Degrees	Conditions: Clear _X, Cloudy,
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X	X, Encap, Demo, Teardown/Demob.
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:95 cubic yards
Material Description:Debris	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _	X_, Non-Friable, Exterior, Other (Explain)
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units5_, !	Manometer on siteYes, Manometer Reading (if < 0.02")
DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: YesX, No
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	RESPIRATORY PROTECTION
X Emergency Info. Posted X Disposable Suits	X Half-Face Air Purifying Respirator
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator
X GFCI's Used X Gloves	Powered Air Purifying Respirator
X OSHA Info.Posted Safety Glasses/ Goggles	Other:
Personal Sampling Conducted Hard Hat	
XEntrance Warning Signs PostedSafety Vest	SIGNIFICANT EVENTS
XEntry/Exit Logs PostedHearing Protection	16:150.037 negative air pressure
X Storage Bins Labeled Other:	18:230.037 negative air pressure
X Bags Labeled	19:010.035 negative air pressure
Floor and Walls Covered WORK PRACTICES	20:220.034 negative air pressure
Area Ventilation OffXWet Methods Used	21:000.041 negative air pressure
X All Edges Sealed X HEPA Vacuums Used	22:220.026 negative air pressure
X Penetrations Sealed X Waste Double-Bagged or	Barreled
X Entry Curtains X Wastewater Filtered or Ba	nrreled
X Critical Barriers X Negative Air Pressure Act	hieved
Containment Smoke Tested X Equipment Decontaminate	ed
X Work Area Secured Other:	
AIR MONITORING PERFORMED BY OCCU-TEC INC. :	PCM _X, TEM
<u>Type</u>	
<u> </u>	rsonal Samples 0
No. of Area Samples 10 No. of Cle	earance Samples 0

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite
PROJECT NUMBER.: 92114	DATE: 10-04-12
CONTRACTOR: Global Environmental	
OCCU-TEC PERSONNEL: Patricia Garcia	
IN: 16:00	OUT: 00:00
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 8
IN: 17:00	OUT: 00:00
VISITORS ON SITE:	
OBSERVED WEATHER CONDITIONS: Temperature: _82 Degrees	Conditions: Clear _X, Cloudy,
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X	X, Encap, Enclosure, Demo, Teardown/Demob.
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:150 cubic yards
Material Description:Debris	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
WORK PROCEDURES: Gross Removal _X, Glovebag, Friable _	X_, Non-Friable, Exterior, Other (Explain)
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units5_, !	Manometer on siteYes, Manometer Reading (if < 0.02")
DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: YesX, No
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	RESPIRATORY PROTECTION
XEmergency Info. Posted Disposable Suits	X Half-Face Air Purifying Respirator
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator
X GFCI's Used X Gloves	Powered Air Purifying Respirator
X OSHA Info.Posted Safety Glasses/ Goggles	Other:
Personal Sampling Conducted Hard Hat	
XEntrance Warning Signs PostedSafety Vest	SIGNIFICANT EVENTS
XEntry/Exit Logs PostedHearing Protection	16:000.016 negative air pressure
X Storage Bins Labeled Other:	18:000.025 negative air pressure
X Bags Labeled	19:010.025 negative air pressure
Floor and Walls Covered WORK PRACTICES	20:220.025 negative air pressure
Area Ventilation OffXWet Methods Used	21:000.025 negative air pressure
X All Edges Sealed X HEPA Vacuums Used	22:220.025 negative air pressure
X Penetrations Sealed X Waste Double-Bagged or	Barreled
X Entry Curtains X Wastewater Filtered or Ba	nrreled
X Critical Barriers X Negative Air Pressure Act	hieved
Containment Smoke Tested X Equipment Decontaminate	ed
X Work Area Secured Other:	
AIR MONITORING PERFORMED BY OCCU-TEC INC. :	PCM _X, TEM
<u>Type</u>	
<u> </u>	rsonal Samples 0
No. of Area Samples 10 No. of Cle	earance Samples 0

DAILY FIELD REPORT

(Please print information clearly)

CLIENT: GSA	PROJECT NAME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite
PROJECT NUMBER.: 92114	DATE: 10-05-12
CONTRACTOR: Global Environmental	
OCCU-TEC PERSONNEL: Patricia Garcia	
IN: 16:00	OUT: 00:00
CONTRACTOR SUPERVISOI Matt Lour/Vicki Dunn	NUMBER OF WORKERS: 6
IN: 17:00	OUT: 00:00
VISITORS ON SITE:	
OBSERVED WEATHER CONDITIONS: Temperature: _50 Degrees	Conditions: Clear, Cloudy _X, Raining
TODAY'S ACTIVITIES: PrepX, Removal _X, Cleanup _X	
Area of Activity:Basement GSA 107 Crawl Space	Quantity Removed:97 cubic yards
Material Description:Debris	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
Area of Activity:	Quantity Removed:
Material Description:	Quantity Remaining:
WORK PROCEDURES: Gross Removal _X_, Glovebag, Friable _	X, Non-Friable, Exterior, Other (Explain)
ENGINEERING CONTROLS: Full ContainmentX, Critical Barriers	X,Splash Guards, Drop Cloth, Barrier TapeX
NEGATIVE AIR SYSTEM: Yes _X, No, # of Units _5_, N	Manometer on siteYes, Manometer Reading (if < 0.02")
DECONTAMINATION UNIT: Yes _X, No, # of Stages3_	Shower: YesX, No
PROJECT SITE CHECKLIST PERSONAL PROTECTIVE	E EQUIPMENT RESPIRATORY PROTECTION
X Emergency Info. Posted X Disposable Suits	X Half-Face Air Purifying Respirator
X Fire Extinguishers On-Site X Boots	Full-Face Air Purifying Respirator
X GFCI's Used X Gloves	Powered Air Purifying Respirator
X OSHA Info.Posted Safety Glasses/ Goggles	Other:
Personal Sampling Conducted Hard Hat	
Entrance Warning Signs Posted Safety Vest	SIGNIFICANT EVENTS
XEntry/Exit Logs PostedHearing Protection	16:000.016 negative air pressure
X Storage Bins LabeledOther:	18:000.022 negative air pressure
X Bags Labeled	19:290.022 negative air pressure
Floor and Walls Covered WORK PRACTICES	21:070.023 negative air pressure
Area Ventilation OffXWet Methods Used	21:000.025 negative air pressure
X All Edges Sealed X HEPA Vacuums Used	22:220.025 negative air pressure
X Penetrations Sealed X Waste Double-Bagged or	Barreled
X Entry Curtains X Wastewater Filtered or Ba	rreled
X Critical Barriers X Negative Air Pressure Ach	nieved
Containment Smoke Tested X Equipment Decontaminate	
X Work Area Secured Other:	
AIR MONITORING PERFORMED BY OCCU-TEC INC. :	PCM _X, TEM
<u>Type</u>	
	sonal Samples 0
No. of Area Samples 10 No. of Cle	arance Samples 0

SIGNATURE: ____Patricia Garcia_

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580 TOLL FREE: (800) 950-1953 FAX: (816) 231-5641

DAILY FIELD REPORT

	(Please print informat	ion clearly)
CLIENT: GSA	PROJECT N	AME: Goodfellow BLDG 107 3rd Party Air Monitoring Project Oversite
PROJECT NUMBER.: 92114	DATE: 10-0	8-12
CONTRACTOR: Global Environmental		
OCCU-TEC PERSONNEL: Patricia Garc	ia	
IN: 6:30	OUT: 15:00	
CONTRACTOR SUPERVISOI Matt Lour/V	Vicki Dunn NUMBER O	F WORKERS: 4
IN: 7:00	OUT: 15:00	
VISITORS ON SITE:		
OBSERVED WEATHER CONDITIONS:	Temperature:38 Degrees Condition	ns: Clear _X, Cloudy,
TODAY'S ACTIVITIES: PrepX_	, RemovalX, CleanupX, EncapX	, Enclosure, Demo, Teardown/Demob.
Area of Activity:Basement GSA 107	Crawl Space	Quantity Removed:10 30gal bags
Material Description:Debris_		Quantity Remaining:
Area of Activity:		Quantity Removed:
Material Description:		Quantity Remaining:
Area of Activity:		Quantity Removed:
Material Description:		Quantity Remaining:
WORK PROCEDURES: Gross Remo	oval _X, Glovebag, Friable _X, Non-Friab	ole, Exterior, Other (Explain)
ENGINEERING CONTROLS: Full Contain	nmentX, Critical BarriersX,Splash Gu	nards, Drop Cloth, Barrier TapeX
		ite _Yes, Manometer Reading (if < 0.02")
DECONTAMINATION UNIT: YesX_		Shower: Yes _X, No
X	PERSONAL PROTECTIVE EQUIPMENT	
Emergency Info. Posted X	X Disposable Suits	X Half-Face Air Purifying Respirator
Fire Extinguishers On-Site	X Boots	Full-Face Air Purifying Respirator
GFCI's Used	X Gloves	Powered Air Purifying Respirator
OSHA Info.Posted	Safety Glasses/ Goggles	Other:
Personal Sampling Conducted X	Hard Hat	
Entrance Warning Signs Posted X	Safety Vest	SIGNIFICANT EVENTS
Entry/Exit Logs Posted	Hearing Protection	6:300.016 negative air pressure
X Storage Bins Labeled	Other:	8:000.022 negative air pressure
X Bags Labeled		9:300.022 negative air pressure
Floor and Walls Covered	WORK PRACTICES	11:070.020 negative air pressure
Area Ventilation Off	X Wet Methods Used	13:000.021 negative air pressure
X All Edges Sealed	X HEPA Vacuums Used	14:170.020 negative air pressure
X Penetrations Sealed	X Waste Double-Bagged or Barreled	
X Entry Curtains	X Wastewater Filtered or Barreled	
X Critical Barriers	X Negative Air Pressure Achieved	
Containment Smoke Tested	X Equipment Decontaminated	
X Work Area Secured	Other:	
AIR MONITORING PERFORMED BY O	CCU-TEC INC.: PCM _X_	_, TEM
<u>Type</u>		
No. of Background Samples	0 No. of Personal Samples	0
No. of Area Samples	8 No. of Clearance Samples	0

Appendix C

Asbestos Air Monitoring Reports (PCM)

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

			OCCU-TEC Pro	oject # :	92114
CLIENT NAME:	GSA		Sample Date:	9/18/2012	
ADDRESS:	1500 Bannister Road		Analysis Date:	9/19/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Crav	vl Space	Report Date:	10/23/2012	
			Rotometer #	412	
			DI 1.4		

Client	Activity/	Sample	Pump	Flo	w Rate (I/r	nin)	Runnir	ng Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Туре	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	СС
92114-PCM-001	Field Blank										0	100		
92114-PCM-002	Field Blank										0	100		
92114-PCM-003	2nd Floor by Room 214	OWA	404	1.25	1.25	1.25	15:33	11:27	1194	1492.5	9.5	100	12.10	0.003
92114-PCM-004	2nd Floor by Room 224	OWA	399	1.25	1.25	1.25	15:55	11:28	1173	1466.3	11	100	14.01	0.004
92114-PCM-005	1st Floor Admin Office	OWA	405	3.29	3.29	3.29	16:09	23:17	428	1408.1	22	100	28.03	0.008
92114-PCM-006	1st Floor GSA Office	OWA	385	3.29	3.29	3.29	16:11	23:17	426	1401.5	10.5	100	13.38	0.004
92114-PCM-007	1st Floor North Hallway	OWA	388	3.29	3.29	3.29	16:15	23:15	420	1381.8	10.5	100	13.38	0.004
92114-PCM-008	1st Floor South Vestibule	OWA	386	3.29	3.29	3.29	16:18	23:16	418	1375.2	8.5	100	10.83	0.003
92114-PCM-009	Basement Outside	OWA	68	3.29	3.29	3.29	16:20	23:18	418	1375.2	2	100	2.55	< 0.002
92114-PCM-010	Basement Change Area	OWA	403	3.29	3.29	3.29	16:26	23:24	418	1375.2	9	100	11.46	0.003
92114-PCM-011	Basement by Sensors	OWA	406	3.29	3.29	3.29	16:30	23:26	416	1368.6	7.5	100	9.55	0.003
92114-PCM-012	Basement Decon	OWA	349	3.29	3.29	3.29	16:31	23:25	414	1362.1	9	100	11.46	0.003

SAMPLE TYPE	ACTIVITY		RESPIRATOR TYP	RESPIRATOR TYPE		
PRS=personal IWA=inside work area NAE=negative air exhaust BLK= blank OWA= outside work area CR= clean room CL=clearance BGD=background	PREP=site prep. GLBG=glovebag GREM=gross removal	BGLO=bag load out CLN=clean up EXC=excursion	HM=half mask FF=full face P=powered	APR=air purifying resp. SA=supplied air PD=pressure demand		
Analyzed By:	Checked By:		SCBA=sell contains	o breatning apparatus.		
The NIOCII 7400 counting vulee A does not distinguish between apheates and non-spheres fibers		· · · · · · · · · · · · · · · · · · ·				

The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

			OCCU-TEC Pro	oject # :	92114
CLIENT NAME:	GSA	_	Sample Date:	9/19/2012	
ADDRESS:	1500 Bannister Road	_	Analysis Date:	9/20/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Cra	wl Space	Report Date:	10/23/2012	
		_	Rotometer #	412	_
FILTER TYPE: 25mm, 0.8	um MCE	ANALYTICAL METHOD: NIOSH 7400	Blank Average =	1	

Fibers/ Fibers/ Client Activity/ Sample Flow Rate (I/min) **Running Time** Total Volume Pump Sample ID ID Start Location Type Start End Avg Stop Minutes Liters **Fibers Fields** mm2 CC 92114-PCM-013 Field Blank 1 100 92114-PCM-014 Field Blank 100 1 92114-PCM-015 2nd Floor by Room 214 OWA 404 1.25 1.25 1.25 16:02 11:20 1158 1447.5 3 100 2.55 0.002 92114-PCM-016 2nd Floor by Room 224 OWA 399 1.25 1.25 1.25 16:03 11:21 1158 1447.5 3 100 2.55 0.002 92114-PCM-017 1st Floor Admin Office 3.29 3.29 3.29 100 0.003 OWA 405 16:10 23:00 410 1348.9 7 7.64 92114-PCM-018 1st Floor GSA Office 100 0.003 **OWA** 385 3.29 3.29 3.29 16:12 23:01 409 1345.6 10 11.46 3.29 23:02 2 100 1.27 92114-PCM-019 1st Floor North Hallway **OWA** 388 3.29 3.29 16:15 407 1339 0.003 92114-PCM-020 1st Floor South Vestibule OWA 386 3.29 3.29 3.29 16:16 23:03 407 1339 4 100 3.82 0.003 92114-PCM-021 Basement Outside 0.003 OWA 68 3.29 3.29 3.29 16:30 23:04 394 1296.3 8.5 100 9.55 92114-PCM-022 Basement Change Area OWA 403 3.29 3.29 3.29 16:20 23:06 100 3.82 0.003 406 1335.7 4 0.003 92114-PCM-023 Basement by Sensors OWA 406 3.29 3.29 3.29 16:21 23:05 404 1329.2 9 100 10.19 Basement Decon 92114-PCM-024 OWA 349 2.29 2.29 2.29 16:25 403 922.87 1.5 100 0.004 23:08 0.64

SAMPLE TYPE	ACTIVITY		RESPIRATOR TY	RESPIRATOR TYPE			
PRS=personal IWA=inside work area NAE=negative air exhaust BLK= blank OWA= outside work area CR= clean room CL=clearance BGD=background	PREP=site prep. GLBG=glovebag GREM=gross removal	BGLO=bag load out CLN=clean up EXC=excursion	HM=half mask FF=full face P=powered	APR=air purifying resp. SA=supplied air PD=pressure demand ned preatning apparatus.			
Analyzed By:	Checked By:		SOBA-Sell Collial	ieu breatining apparatus.			
The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.		·					

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

			OCCU-TEC Pro	oject # :	92114
CLIENT NAME:	GSA	_	Sample Date:	9/20/2012	
ADDRESS:	1500 Bannister Road	_	Analysis Date:	9/21/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Crav	wl Space	Report Date:	10/23/2012	
			Rotometer #	412	
FILTED TYPE OF OO	1105		DI 1.4	0 F	

FILTER TYPE: 25mm, 0.8 um MCE

ANALYTICAL METHOD: NIOSH 7400

Blank Average = 0.5

ILILIX TITL. 25min, 0.0	uniwot	ANALITIO	AL IVIL II IC	D. NIOOI	17700					DIGITIK / NVC	iage –	0.0		
Client	Activity/	Sample	Pump	Flo	w Rate (I/ı	min)	Runnir	ng Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Type	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	СС
92114-PCM-025	Field Blank										1	100		
92114-PCM-026	Field Blank										0	100		
92114-PCM-027	2nd Floor by Room 214	OWA	404	1.25	1.25	1.25	16:33	15:54	1401	1751.3	11.5	100	14.01	0.003
92114-PCM-028	2nd Floor by Room 224	OWA	399	1.25	1.25	1.25	16:35	15:55	1400	1750	6.5	100	7.64	< 0.002
92114-PCM-029	1st Floor Admin Office	OWA	405	3.29	3.29	3.29	16:38	23:01	383	1260.1	12.5	100	15.29	0.005
92114-PCM-030	1st Floor GSA Office	OWA	385	3.29	3.29	3.29	16:40	23:02	382	1256.8	13.5	100	16.56	0.005
92114-PCM-031	1st Floor North Hallway	OWA	388	3.29	3.29	3.29	16:42	23:04	382	1256.8	5	100	5.73	< 0.003
92114-PCM-032	1st Floor South Vestibule	OWA	386	3.29	3.29	3.29	16:45	23:04	379	1246.9	5	100	5.73	< 0.003
92114-PCM-033	Basement Change Area	OWA	403	3.29	3.29	3.29	16:49	23:06	377	1240.3	11.5	100	14.01	0.004
92114-PCM-034	Basement Decon	OWA	356	2.29	2.29	2.29	16:55	23:06	371	849.59	3	100	3.18	< 0.004
92114-PCM-035	Outside Pit Entrance	OWA	68	3.29	3.29	3.29	16:58	23:11	373	1227.2	9	100	10.83	0.003
92114-PCM-036	Basement by Sensors	OWA	406	3.29	3.29	3.29	16:56	23:07	371	1220.6	6.5	100	7.64	< 0.003

ACTIVITY SAMPLE TYPE RESPIRATOR TYPE PRS=personal IWA=inside work area NAE=negative air exhaust PREP=site prep. BGLO=bag load out HM=half mask APR=air purifying resp. BLK= blank OWA= outside work area CR= clean room GLBG=glovebag CLN=clean up FF=full face SA=supplied air CL=clearance BGD=background GREM=gross removal EXC=excursion P=powered PD=pressure demand SCBA=self contained breatning apparatus. Analyzed By: Checked By:

The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

1500 Bannister Road

PROJECT NAME: 3rd Party Project Oversite BLDG 107 Crawl Space

GSA

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

OCCU-TEC Pro	ject # :	92114
Sample Date:	9/21/2012	
Analysis Date:	9/24/2012	
Report Date:	10/23/2012	
Rotometer #	412	

DI---I- A...---

FILTER TYPE: 25mm, 0.8 um MCE

CLIENT NAME:

ADDRESS:

ANALYTICAL METHOD: NIOSH 7400

Client	Activity/	Sample	Pump	Flov	w Rate (I/r	min)	Runnir	ng Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Type	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	CC
92114-PCM-037	Field Blank										1	100		
92114-PCM-038	Field Blank										1	100		
92114-PCM-039	1st Floor Admin Office	OWA	405	3.29	3.29	3.29	16:22	22:51	389	1279.8	2	100	1.27	< 0.003
92114-PCM-040	1st Floor GSA Office	OWA	385	3.29	3.29	3.29	16:24	22:52	388	1276.5	7	100	7.64	< 0.003
92114-PCM-041	1st Floor North Hallway	OWA	388	3.29	3.29	3.29	16:26	22:53	387	1273.2	1	100	0.00	< 0.003
92114-PCM-042	1st Floor South Vestibule	OWA	386	3.29	3.29	3.29	16:28	22:54	386	1269.9	2	100	1.27	< 0.003
92114-PCM-043	1st Floor Conference Room	OWA	356	2.29	2.29	2.29	16:30	22:55	385	881.65	1	100	0.00	< 0.004
92114-PCM-044	Basement Change Area	OWA	403	3.29	3.29	3.29	16:48	22:58	370	1217.3	11	100	12.74	0.004
92114-PCM-045	Basement Decon	OWA	348	2.29	2.29	2.29	16:33	22:59	386	883.94	5	100	5.10	< 0.004
92114-PCM-047	Basement by Sensors	OWA	406	3.29	3.29	3.29	16:52	23:00	368	1210.7	1	100	0.00	< 0.003
92114-PCM-046	Basement Neg Air Exhaust	OWA	349	2.29	2.29	2.29	16:52	23:00	368	842.72	7	100	7.64	< 0.004
92114-PCM-048	Outside Pit Entrance	OWA	68	3.29	3.29	3.29	16:33	22:57	384	1263.4	12.5	100	14.65	0.004
												•		
												<u> </u>		

PRS=personal IWA=inside work area NAE=negative air exhaust
BLK= blank OWA= outside work area CR= clean room
CL=clearance BGD=background

PREP=site prep.
GLBG=glovebag
GREM=gross removal

EXC=excursion

HM=half mask APR=air purifying resp.
FF=full face SA=supplied air
PD=pressure demand
SUBA=seit contained preatning apparatus.

The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields.

Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

ACTIVITY

Checked By:

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

f:share\masters\forms\asbestos\pcmmaster.xls

SAMPLE TYPE

Analyzed By:

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

			OCCU-TEC Pro	oject # :	92114
CLIENT NAME:	GSA		Sample Date:	9/24/2012	
ADDRESS:	1500 Bannister Road		Analysis Date:	9/25/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Crav	wl Space	Report Date:	10/23/2012	
			Rotometer #	412	
EILTED TVDE: 25mm 0.8	um MCE	ANALYTICAL METHOD: NIOCH 7400	Plank Average -	0.5	

FILTER TYPE: 25mm 0.8 µm MCE

FILTER TYPE: 25mm, 0.8 i	UM MCE	ANALYTIC	AL METHO	JU: NIOSF	1 7400					Blank Ave	rage =	0.5		
Client	Activity/	Sample	Pump	Flo	w Rate (I/ı	min)	Runnir	ng Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Туре	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	CC
92114-PCM-049	Field Blank										1	100		
92114-PCM-050	Field Blank										0	100		
92114-PCM-051	2nd Floor by Room 214	OWA	403	1.25	1.25	1.25	16:42	15:42	1380	1725	6.5	100	7.64	< 0.002
92114-PCM-052	2nd Floor by Room 224	OWA	399	1.25	1.25	1.25	16:44	15:44	1380	1725	4	100	4.46	< 0.002
92114-PCM-053	1st Floor North Hallway	OWA	388	4.39	4.39	4.39	16:46	23:02	376	1650.6	8	100	9.55	0.002
92114-PCM-054	1st Floor South Vestibule	OWA	386	4.39	4.39	4.39	16:48	23:03	375	1646.3	3	100	3.18	< 0.002
92114-PCM-055	Outside Pit Entrance	OWA	68	4.39	4.39	4.39	16:50	23:08	378	1659.4	5.5	100	6.37	< 0.002
92114-PCM-056	1st Floor Admin	OWA	405	4.39	4.39	4.39	17:05	23:00	355	1558.5	5.5	100	6.37	< 0.002
92114-PCM-057	1st Floor GSA Offices	OWA	385	4.39	4.39	4.39	17:07	23:01	354	1554.1	7.5	100	8.92	0.002
92114-PCM-058	Basement Outside Crawl Space	OWA	403	4.39	4.39	4.39	17:09	23:06	357	1567.2	2	100	1.91	< 0.002
92114-PCM-059	Basement by Sensors	OWA	406	4.39	4.39	4.39	16:52	23:05	373	1637.5	2.5	100	2.55	< 0.002
92114-PCM-060	Neg Air	OWA	348	2.59	2.59	2.59	16:33	23:04	391	1012.7	0	100		

SAMPLE TYPE	ACTIVITY		RESPIRATOR TYPE				
PRS=personal IWA=inside work area NAE=negative air exhaust BLK= blank OWA= outside work area CR= clean room CL=clearance BGD=background	PREP=site prep. GLBG=glovebag GREM=gross removal	BGLO=bag load out CLN=clean up EXC=excursion	HM=half mask FF=full face P=powered	APR=air purifying resp. SA=supplied air PD=pressure demand			
Analyzed By: The NIOSH 7400 counting rules A does not distinguish between ashestos and non-ashestos fibers	Checked By:		SCBA=Self contail	ned breathing apparatus.			

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields.

Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full. AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

OCCU-TEC Pro	oject # :	92114					
Sample Date:	Sample Date: 9/25/2012						
Analysis Date:	9/26/2012						
Report Date:	10/23/2012						

Rotometer #

412

CLIENT NAME: GSA ADDRESS: 1500 Bannister Road PROJECT NAME: 3rd Party Project Oversite BLDG 107 Crawl Space

FILTER TYPE: 25mm, 0.8	um MCE	ANALYTIC	AL METHO	DD: NIOSH	I 7400					Blank Ave	rage =	0		_
Client	Activity/	Sample	Pump	Flo	w Rate (I/r	min)	Runnir	ng Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Туре	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	cc
92114-PCM-71	Field Blank										0	100		
92114-PCM-072	Field Blank										0	100		
92114-PCM-061	2nd Floor by Room 214	OWA	356	1.25	1.25	1.25	15:42	16:08	1466	1832.5	5.5	100	7.01	< 0.002
92114-PCM-062	2nd Floor by Room 224	OWA	358	1.25	1.25	1.25	15:45	16:10	1465	1831.3	8.5	100	10.83	0.002
92114-PCM-063	1st Floor Admin	OWA	405	4.39	4.39	4.39	15:50	22:32	402	1764.8	5	100	6.37	< 0.002
92114-PCM-064	1st Floor GSA Offices	OWA	385	4.39	4.39	4.39	15:52	22:30	398	1747.2	9.5	100	12.10	0.003
92114-PCM-065	1st Floor North Hallway	OWA	388	4.39	4.39	4.39	16:00	22:33	393	1725.3	1	100	1.27	< 0.002
92114-PCM-066	1st Floor South Vestibule	OWA	386	4.39	4.39	4.39	16:01	22:35	394	1729.7	6	100	7.64	< 0.002
92114-PCM-067	Basement Outside Crawl Space	OWA	403	4.39	4.39	4.39	16:03	22:37	394	1729.7	5.5	100	7.01	< 0.002
92114-PCM-068	Basement by Sensors	OWA	406	4.39	4.39	4.39	16:05	22:38	393	1725.3	3	100	3.82	< 0.002
92114-PCM-069	Neg Air	OWA	348	2.59	2.59	2.59	16:07	22:38	391	1012.7	3.5	100	4.46	< 0.003
92114-PCM-070	Outside Pit	OWA	68	4.39	4.39	4.39	16:10	20:25	255	1119.5	6	100	7.64	< 0.003
_													_	

BGLO=bag load out

CLN=clean up

EXC=excursion

SAMPLE TYPE ACTIVITY PRS=personal IWA=inside work area NAE=negative air exhaust PREP=site prep. BLK= blank OWA= outside work area CR= clean room GLBG=glovebag BGD=background GREM=gross removal CL=clearance

RESPIRATOR TYPE

HM=half mask APR=air purifying resp. FF=full face SA=supplied air P=powered PD=pressure demand SCBA=self contained breatning apparatus.

Analyzed By:

The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

Checked By:

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

			OCCU-TEC Pro	ject # :	92114
CLIENT NAME:	GSA		Sample Date:	9/26/2012	
ADDRESS:	1500 Bannister Road		Analysis Date:	9/27/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107	Crawl Space	Report Date:	10/23/2012	
			Rotometer #	412	
FILTER TYPE: 25mm, 0.8	um MCE	ANALYTICAL METHOD: NIOSH 7400	Blank Average =	0	

FILTER TYPE: 25mm, 0.8 um MCE Blank Average = Fibers/ Fibers/ Client Activity/ Sample Flow Rate (I/min) **Running Time** Total Volume Pump ID Start Sample ID Location Type Start End Avg Stop Minutes Liters **Fibers Fields** mm2 CC 92114-PCM-73 Field Blank 0 100 92114-PCM-74 Field Blank 100 0 92114-PCM-75 2nd Floor by Room 214 **OWA** 356 1.25 1.25 1.25 16:08 16:28 1460 1825 100 0.003 11.5 14.65 92114-PCM-76 2nd Floor by Room 224 **OWA** 358 1.25 1.25 1.25 16:10 16:31 1461 1826.3 11.5 100 14.65 0.003 100 10.19 0.002 92114-PCM-77 1st Floor Admin **OWA** 405 4.39 4.39 4.39 16:14 22:35 381 1672.6 8 92114-PCM-78 1st Floor GSA Offices **OWA** 385 4.39 4.39 4.39 16:15 22:38 383 1681.4 2.5 100 3.18 0.002 22:39 100 92114-PCM-79 **OWA** 388 4.39 4.39 4.39 16:18 1672.6 1st Floor North Hallway 381 0 92114-PCM-80 1st Floor South Vestibule **OWA** 386 4.39 4.39 4.39 16:20 22:40 1668.2 2.5 100 3.18 0.002 380 92114-PCM-81 Basement Outside Crawl Space 0.002 **OWA** 403 4.39 4.39 4.39 16:23 22:41 378 1659.4 100 4.46 3.5 92114-PCM-82 Basement by Sensors OWA 4.39 16:25 22:42 100 6.37 406 4.39 4.39 377 1655 5 < 0.002 92114-PCM-83 **OWA** 348 2.59 2.59 2.59 16:27 22:44 377 976.43 9.5 100 12.10 0.005 Neg Air 92114-PCM-84 Outside Pit **OWA** 68 0.002 4.39 4.39 4.39 16:30 22:45 375 1646.3 4.5 100 5.73

SAMPLE TYPE ACTIVITY RESPIRATOR TYPE PRS=personal IWA=inside work area NAE=negative air exhaust PREP=site prep. BGLO=bag load out HM=half mask APR=air purifying resp. BLK= blank GLBG=glovebag CLN=clean up FF=full face SA=supplied air GREM=gross removal CL=clearance BGD=background EXC=excursion P=powered PD=pressure demand SCBA=self contained preatning apparatus. Checked By: Analyzed By: The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

		OCCU-TEC Pro	ject # :	92114
CLIENT NAME:	GSA	Sample Date:	9/27/2012	
ADDRESS:	1500 Bannister Road	Analysis Date:	9/28/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Crawl Space	Report Date:	10/23/2012	
		Rotometer #	412	

FILTER TYPE: 25mm, 0.8 um MCE

ANALYTICAL METHOD: NIOSH 7400

Blank Average = 0.5

Client	Activity/	Sample	Pump	Flov	w Rate (I/I	min)	Runnir	g Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Type	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	СС
92114-PCM-85	Field Blank										1	100		
92114-PCM-86	Field Blank										0	100		
92114-PCM-87	2nd Floor by Room 214	OWA	356	1.25	1.25	1.25	16:30	16:30	1440	1800	9.5	100	11.46	0.002
92114-PCM-88	2nd Floor by Room 224	OWA	358	1.25	1.25	1.25	16:31	16:31	1440	1800	9.5	100	11.46	0.002
92114-PCM-89	1st Floor Admin	OWA	405	4.39	4.39	4.39	16:37	20:54	257	1128.2	8	100	9.55	0.003
92114-PCM-90	1st Floor GSA Offices	OWA	385	4.39	4.39	4.39	16:50	20:55	245	1075.6	3.5	100	3.82	< 0.003
92114-PCM-91	1st Floor North Hallway	OWA	388	4.39	4.39	4.39	16:41	20:58	257	1128.2	2	100	1.91	< 0.003
92114-PCM-92	1st Floor South Vestibule	OWA	386	4.39	4.39	4.39	16:43	20:59	256	1123.8	4.5	100	5.10	< 0.003
92114-PCM-93	Basement Outside Crawl Space	OWA	403	4.39	4.39	4.39	16:45	21:00	255	1119.5	2.5	100	2.55	< 0.003
92114-PCM-94	Basement by Sensors	OWA	406	4.39	4.39	4.39	16:46	21:01	255	1119.5	4.5	100	5.10	< 0.003
92114-PCM-95	Neg Air	OWA	348	2.59	2.59	2.59	16:48	21:03	255	660.45	1	100	0.64	< 0.005
92114-PCM-96	Outside Pit	OWA	68	4.39	4.39	4.39	16:55	21:04	249	1093.1	5.5	100	6.37	< 0.003

SAMPLE TYPE ACTIVITY RESPIRATOR TYPE PRS=personal IWA=inside work area NAE=negative air exhaust PREP=site prep. BGLO=bag load out HM=half mask APR=air purifying resp. BLK= blank GLBG=glovebag CLN=clean up FF=full face SA=supplied air CL=clearance BGD=background GREM=gross removal EXC=excursion P=powered PD=pressure demand SCBA=self contained preatning apparatus. Analyzed By: Checked By:

The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

92114

FAX: (816) 231-5641

OCCULTEC Project # ·

			0000 120110		02111
CLIENT NAME:	GSA		Sample Date:	9/28/2012	
ADDRESS:	1500 Bannister Road		Analysis Date:	10/1/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Crav	wl Space	Report Date:	10/23/2012	
			Rotometer #	412	
FILTED TYDE: 25mm 0.0	um MCF	ANALYTICAL METHOD, NIOCH 7400	Plank Average -	0	

FILTER TYPE: 25mm, 0.8 um MCE ANALYTICAL METHOD: NIOSH 7400 Blank Average = Fibers/ Fibers/ Client Activity/ Sample Flow Rate (I/min) Running Time Total Pump Volume Sample ID ID Start Stop Location Type Start End Avg Minutes Liters Fibers **Fields** mm2 CC 92114-PCM-97 Field Blank 0 100 92114-PCM-98 Field Blank 0 100 92114-PCM-99 OWA 0.002 1st Floor Admin 405 4.39 4.39 4.39 17:30 22:45 315 1382.9 6.5 100 8.28 92114-PCM-100 1st Floor GSA Offices 17:32 22:46 100 0.003 OWA 385 4.39 4.39 4.39 314 1378.5 8.5 10.83 22:48 100 92114-PCM-101 1st Floor North Hallway **OWA** 388 4.39 4.39 4.39 17:34 314 1378.5 4.5 5.73 0.002 92114-PCM-102 1st Floor South Vestibule OWA 386 4.39 4.39 4.39 17:35 22:51 316 1387.2 2.5 100 3.18 0.002 92114-PCM-103 Basement Outside Crawl Space 0.002 OWA 403 4.39 4.39 4.39 17:38 22:54 316 1387.2 6.5 100 8.28 92114-PCM-104 Basement by Sensors OWA 406 4.39 4.39 4.39 17:39 22:55 316 1387.2 2 100 2.55 0.002 < 92114-PCM-105 Neg Air 2.59 0.005 OWA 348 2.59 2.59 17:40 22:56 316 818.44 8.5 100 10.83 92114-PCM-106 Outside Pit OWA 68 4.39 17:42 22:52 310 1360.9 5.5 100 7.01 0.003 4.39 4.39 92114-PCM-107 1st Floor Room 110 OWA 349 2.59 2.59 2.59 17:44 22:49 305 789.95 100 0

SAMPLE TYPE	ACTIVITY		RESPIRATOR TYP	E	
PRS=personal IWA=inside work area NAE=negative air exhaust BLK= blank OWA= outside work area CR= clean room CL=clearance BGD=background	PREP=site prep. GLBG=glovebag GREM=gross removal	BGLO=bag load out CLN=clean up EXC=excursion	HM=half mask FF=full face P=powered	APR=air purifying resp. SA=supplied air PD=pressure demand	
Analyzed By:	Checked By:		SCBA=Sell containe	ed breatning apparatus.	
The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers					

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116

PH: (816) 231-5580 FAX: (816) 231-5641

		OCCU-TEC Pro	OCCU-TEC Project #:		
CLIENT NAME:	GSA	Sample Date:	10/1/2012		
ADDRESS:	1500 Bannister Road	Analysis Date:	10/2/2012		
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Crawl Space	Report Date:	10/23/2012		
		Rotometer #	412		
			•		

FILTER TYPE: 25mm, 0.8 um MCE

ANALYTICAL METHOD: NIOSH 7400

Blank Average = 0

Client	Activity/	Sample	Pump	Flov	w Rate (I/I	min)	Runnir	ng Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Туре	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	cc
92114-PCM-108	Field Blank										0	100		
92114-PCM-109	Field Blank										0	100		
92114-PCM-110	1st Floor Admin	OWA	405	4.39	4.39	4.39	16:50	22:42	352	1545.3	3	100	3.82	< 0.002
92114-PCM-111	1st Floor GSA Offices	OWA	385	4.39	4.39	4.39	16:51	22:43	352	1545.3	5	100	6.37	< 0.002
92114-PCM-112	1st Floor North Hallway	OWA	388	4.39	4.39	4.39	16:52	22:44	352	1545.3	2	100	2.55	< 0.002
92114-PCM-113	1st Floor South Vestibule	OWA	386	4.39	4.39	4.39	16:55	22:45	350	1536.5	3	100	3.82	< 0.002
92114-PCM-114	Basement Outside Crawl Space	OWA	403	4.39	4.39	4.39	16:57	22:47	350	1536.5	3	100	3.82	< 0.002
92114-PCM-115	Basement by Sensors	OWA	406	4.39	4.39	4.39	16:58	22:48	350	1536.5	5.5	100	7.01	< 0.002
92114-PCM-116	Neg Air	OWA	348	2.59	2.59	2.59	17:00	22:50	350	906.5	2	100	2.55	< 0.004
92114-PCM-117	Outside Pit	OWA	68	4.39	4.39	4.39	17:03	22:58	355	1558.5	5	100	6.37	< 0.002
92114-PCM-118	1st Floor Room 110	OWA	349	2.59	2.59	2.59	17:10	22:46	336	870.24	8	100	10.19	0.005

SAMPLE TYPE ACTIVITY RESPIRATOR TYPE PRS=personal IWA=inside work area NAE=negative air exhaust PREP=site prep. BGLO=bag load out HM=half mask APR=air purifying resp. BLK= blank OWA= outside work area CR= clean room GLBG=glovebag CLN=clean up FF=full face SA=supplied air CL=clearance BGD=background GREM=gross removal EXC=excursion P=powered PD=pressure demand SCBA=self contained breatning apparatus. Analyzed By: Checked By:

The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

Running Time

Stop

15:57

16:00

22:28

22:29

22:30

22:31

22:32

22:33

22:34

22:35

325

325

324

330

1426.8

1426.8

839.16

1448.7

3

4

5

7

Start

16:36

16:37

17:00

17:01

17:02

17:04

17:07

17:08

17:10

17:05

Activity/

Location

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

			OCCU-TEC Pro	oject # :	92114
CLIENT NAME:	GSA	_	Sample Date:	10/2/2012	
ADDRESS:	1500 Bannister Road	_	Analysis Date:	10/3/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Cra	wl Space	Report Date:	10/23/2012	
		_	Rotometer #	412	
FILTER TYPE: 25mm 0.8	um MCF	ANALYTICAL METHOD: NIOSH 7400	Blank Average =	0	

Flow Rate (I/min)

End

1.25

1.25

4.39

4.39

4.39

4.39

4.39

4.39

2.59

4.39

Avg

1.25

1.25

4.39

4.39

4.39

4.39

4.39

4.39

2.59

4.39

FILTER TYPE: 25mm, 0.8 um MCE

92114-PCM-119 Field Blank 92114-PCM-120 Field Blank

92114-PCM-121 2nd Floor by Room 214

92114-PCM-122 2nd Floor by Room 224

92114-PCM-124 1st Floor GSA Offices

92114-PCM-125 1st Floor North Hallway

92114-PCM-128 Basement by Sensors

92114-PCM-126 1st Floor South Vestibule

92114-PCM-123 1st Floor Admin

Client

Sample ID

92114-PCM-127

92114-PCM-129 Neg Air

92114-PCM-130 Outside Pit

ANALYTICAL METHOD: NIOSH 7400 Pump

Start

1.25

1.25

4.39

4.39

4.39

4.39

4.39

4.39

2.59

4.39

ID

404

350

405

385

388

386

403

406

348

68

Sample

Type

OWA

OWA

OWA

OWA

OWA

OWA

OWA

OWA

OWA

OWA

	Diamit 7 tv 0	iugo –			
Total	Volume			Fibers/	Fibers/
Minutes	Liters	Fibers	Fields	mm2	СС
		0	100		
		0	100		
1401	1751.3	11.5	100	14.65	0.003
1403	1753.8	12.5	100	15.92	0.003
328	1439.9	3	100	3.82	< 0.002
328	1439.9	6	100	7.64	< 0.002
328	1439.9	6	100	7.64	< 0.002
327	1435.5	6.5	100	8.28	< 0.002

100

100

100

100

3.82

5.10

6.37

8.92

0.002

0.002

0.004

0.002

<

SAMPLE TYPE	ACTIVITY	l			RESPIRAT	OR TYPE	1	
PRS=personal IWA=inside work area NAE=negative air exhaust BLK= blank OWA= outside work area CR= clean room CL=clearance BGD=background	PREP=site GLBG=glov GREM=gro	/ebag	BGLO=bag CLN=clean EXC=excu	up	HM=half m FF=full fac P=powered	e d	APR=air purifying SA=supplied air PD=pressure dem	and
Analyzed By:	 Checke	d By:			SCBA=Sell	- contained	preatning apparatu	is.

The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

Basement Outside Crawl Space

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

			OCCU-TEC Pro	ject # :	92114
CLIENT NAME:	GSA		Sample Date:	10/3/2012	
ADDRESS:	1500 Bannister Road		Analysis Date:	10/4/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Craw	I Space	Report Date:	10/23/2012	
			Rotometer #	412	
	=		5	0.5	

FILTER TYPE: 25mm, 0.8 um MCE

ANALYTICAL METHOD: NIOSH 7400

Blank Average = 0.5

Client	Activity/	Sample	Pump	Flov	w Rate (I/r	min)	Runnin	g Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Туре	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	cc
92114-PCM-131	Field Blank										0	100		
92114-PCM-132	Field Blank										1	100		
92114-PCM-133	2nd Floor by Room 214	OWA	356	1.25	1.25	1.25	16:36	15:59	1403	1753.8	4.5	100	5.10	< 0.002
92114-PCM-134	2nd Floor by Room 224	OWA	350	1.25	1.25	1.25	16:37	16:00	1403	1753.8	9.5	100	11.46	0.003
92114-PCM-135	1st Floor Admin	OWA	405	4.39	4.39	4.39	17:00	22:49	349	1532.1	6	100	7.01	< 0.002
92114-PCM-136	1st Floor GSA Offices	OWA	385	4.39	4.39	4.39	17:01	22:51	350	1536.5	5.5	100	6.37	< 0.002
92114-PCM-137	1st Floor North Hallway	OWA	388	4.39	4.39	4.39	17:02	22:55	353	1549.7	7.5	100	8.92	0.002
92114-PCM-138	1st Floor South Vestibule	OWA	386	4.39	4.39	4.39	17:04	22:56	352	1545.3	6	100	7.01	< 0.002
92114-PCM-139	Basement Outside Crawl Space	OWA	403	4.39	4.39	4.39	17:07	22:22	315	1382.9	2	100	1.91	< 0.002
92114-PCM-140	Basement by Sensors	OWA	406	4.39	4.39	4.39	17:08	22:23	315	1382.9	5.5	100	6.37	< 0.002
92114-PCM-141	Neg Air	OWA	348	2.59	2.59	2.59	17:10	22:24	314	813.26	3.5	100	3.82	< 0.004
92114-PCM-142	Outside Pit	OWA	68	4.39	4.39	4.39	17:05	22:50	345	1514.6	8.5	100	10.19	0.003
<u> </u>														

SAMPLE TYPE	ACTIVITY		RESPIRATOR TYP	E	
PRS=personal IWA=inside work area NAE=negative air exhaust BLK= blank OWA= outside work area CR= clean room CL=clearance BGD=background	PREP=site prep. GLBG=glovebag GREM=gross removal	BGLO=bag load out CLN=clean up EXC=excursion	HM=half mask FF=full face P=powered	APR=air purifying resp. SA=supplied air PD=pressure demand	
Analyzed By: The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.	Checked By:		SCBA=self containe	d breatning apparatus.	

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields.

Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields. This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

		OCCU-TEC Pro	ject # :	92114
CLIENT NAME:	GSA	Sample Date:		
ADDRESS:	1500 Bannister Road	Analysis Date:	10/5/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Crawl Space	Report Date:	10/23/2012	
		Rotometer #	412	

FILTER TYPE: 25mm, 0.8 um MCE

ANALYTICAL METHOD: NIOSH 7400

Blank Average =

Client	Activity/	Sample	Pump	Flo	w Rate (I/r	min)	Runnir	ng Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Туре	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	CC
92114-PCM-143	Field Blank										1	100		
92114-PCM-144	Field Blank										1	100		
92114-PCM-145	2nd Floor by Room 214	OWA	356	1.25	1.25	1.25	14:50	*						
92114-PCM-146	2nd Floor by Room 224	OWA	350	1.25	1.25	1.25	14:51	16:16	1292	1615	5	100	5.10	< 0.002
92114-PCM-147	1st Floor Admin	OWA	405	4.39	4.39	4.39	14:54	22:55	481	2111.6	1.5	100	0.64	< 0.002
92114-PCM-148	1st Floor GSA Offices	OWA	385	4.39	4.39	4.39	14:55	22:56	481	2111.6	1.5	100	0.64	< 0.002
92114-PCM-149	1st Floor North Hallway	OWA	388	4.39	4.39	4.39	14:57	22:57	480	2107.2	4.5	100	4.46	< 0.002
92114-PCM-150	1st Floor South Vestibule	OWA	386	4.39	4.39	4.39	14:58	22:58	480	2107.2	3	100	2.55	< 0.002
92114-PCM-151	Basement Outside Crawl Space	OWA	403	4.39	4.39	4.39	15:00	22:59	479	2102.8	4.5	100	4.46	< 0.002
92114-PCM-152	Basement by Sensors	OWA	406	4.39	4.39	4.39	15:01	23:00	479	2102.8	2	100	1.27	< 0.002
92114-PCM-153	Neg Air	OWA	348	2.59	2.59	2.59	15:03	23:00	477	1235.4	7.5	100	8.28	0.003
92114-PCM-154	Outside Pit	OWA	68	4.39	4.39	4.39	15:05	23:02	477	2094	1	100	0.00	< 0.002
·														

SAMPLE TYPE	ACTIVITY		RESPIRATOR TYP	E
PRS=personal IWA=inside work area NAE=negative air exhaust BLK= blank OWA= outside work area CR= clean room CL=clearance BGD=background	PREP=site prep. GLBG=glovebag GREM=gross removal	BGLO=bag load out CLN=clean up EXC=excursion	HM=half mask FF=full face P=powered	APR=air purifying resp. SA=supplied air PD=pressure demand
Analyzed By:	Checked By:		SCRV=sell coutaine	ed breatning apparatus.
The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.				

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

* = Pump stopped; aborted sample

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116

PH: (816) 231-5580 FAX: (816) 231-5641

		OCCU-TEC Pro	ject # :	92114
CLIENT NAME:	GSA	Sample Date:	10/5/2012	
ADDRESS:	1500 Bannister Road	Analysis Date:	10/8/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Crawl Space	Report Date:	10/23/2012	
		Rotometer #	412	

FILTER TYPE: 25mm, 0.8 um MCE

ANALYTICAL METHOD: NIOSH 7400

0 Blank Average =

Client	Activity/	Sample	Pump	Flo	w Rate (I/ı	min)	Runnin	g Time	Total	Volume			Fibers/	Fibers/
Sample ID	Location	Туре	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Fibers	Fields	mm2	СС
92114-PCM-155	Field Blank										0	100		
92114-PCM-156	Field Blank										0	100		
92114-PCM-157	1st Floor Admin	OWA	405	4.39	4.39	4.39	16:23	22:25	362	1589.2	3	100	3.82	< 0.002
92114-PCM-158	1st Floor GSA Offices	OWA	385	4.39	4.39	4.39	16:24	22:26	362	1589.2	12.5	100	15.92	0.004
92114-PCM-159	1st Floor North Hallway	OWA	388	4.39	4.39	4.39	16:26	22:27	361	1584.8	3	100	3.82	< 0.002
92114-PCM-160	1st Floor South Vestibule	OWA	386	4.39	4.39	4.39	16:28	22:32	364	1598	11	100	14.01	0.003
92114-PCM-161	Basement Outside Crawl Space	OWA	403	4.39	4.39	4.39	16:30	22:33	363	1593.6	5	100	6.37	< 0.002
92114-PCM-162	Basement by Sensors	OWA	406	4.39	4.39	4.39	16:31	22:35	364	1598	8	100	10.19	0.002
92114-PCM-163	Neg Air	OWA	348	2.59	2.59	2.59	16:32	22:34	362	937.58	6.5	100	8.28	< 0.004
92114-PCM-164	Outside Pit	OWA	68	4.39	4.39	4.39	16:39	22:45	366	1606.7	13	100	16.56	0.004
92114-PCM-165	1st Floor Room 111	OWA	350	2.59	2.59	2.59	16:44	22:29	345	893.55	8.5	100	10.83	0.005
92114-PCM-166	1st Floor Room 114	OWA	349	2.59	2.59	2.59	16:44	22:28	344	890.96	1	100	1.27	< 0.004
		I			I			I						

ACTIVITY SAMPLE TYPE RESPIRATOR TYPE PRS=personal IWA=inside work area NAE=negative air exhaust PREP=site prep. BGLO=bag load out HM=half mask APR=air purifying resp. BLK= blank GLBG=glovebag CLN=clean up FF=full face SA=supplied air CL=clearance BGD=background GREM=gross removal EXC=excursion PD=pressure demand P=powered SCBA=self contained preatning apparatus. Analyzed By: Checked By:

The NIOSH 7400 counting rules A does not distinguish between asbestos and non-asbestos fibers.

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields. Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

4151 N. Mulberry Drive, Suite 275 KANSAS CITY, MO 64116 PH: (816) 231-5580

FAX: (816) 231-5641

			OCCU-TEC Pro	oject # :	92114
CLIENT NAME:	GSA	_	Sample Date:	10/8/2012	
ADDRESS:	1500 Bannister Road	_	Analysis Date:	10/9/2012	
PROJECT NAME:	3rd Party Project Oversite BLDG 107 Cra	wl Space	Report Date:	10/23/2012	
		_	Rotometer #	412	_
			5		

FILTER TYPE: 25mm, 0.8 um MCE ANALYTICAL METHOD: NIOSH 7400 Blank Average = Fibers/ Fibers/ Client Activity/ Sample Pump Flow Rate (I/min) Running Time Total Volume Sample ID ID Start Location Type Start End Avg Stop Minutes Liters **Fibers Fields** mm2 CC 92114-PCM-167 Field Blank 0 100 92114-PCM-168 Field Blank 0 100 92114-PCM-169 1st Floor Admin OWA 405 4.39 4.39 4.39 7:05 14:00 415 1821.9 7.5 100 9.55 0.002 92114-PCM-170 1st Floor GSA Offices 100 0.002 OWA 385 4.39 4.39 4.39 7:06 14:01 415 1821.9 5 6.37 2 2.55 92114-PCM-171 1st Floor North Hallway **OWA** 388 4.39 4.39 4.39 7:08 14:02 414 1817.5 100 0.002 92114-PCM-172 1st Floor South Vestibule OWA 386 4.39 4.39 4.39 7:09 14:05 416 1826.2 3.5 100 4.46 0.002 92114-PCM-173 Basement Outside Crawl Space 0.002 OWA 403 4.39 4.39 4.39 7:09 14:03 414 1817.5 3 100 3.82 92114-PCM-174 Basement by Sensors OWA 4.39 4.39 4.39 7:12 14:06 10 100 12.74 0.003 406 414 1817.5 92114-PCM-175 1st Floor Room 111 OWA 350 2.59 2.59 2.59 7:15 14:09 414 1072.3 0 100 92114-PCM-176 1st Floor Room 114 OWA 349 2.59 2.59 7:17 14:10 413 1069.7 100 0.004 2.59 8 10.19

PRS=personal IWA=inside work area NAE=negative air exhaust PREP=site pBLK= blank OWA= outside work area CR= clean room GLBG=glove CL=clearance BGD=background GREM=gros	RESPIRATOR TYPE
CE-Side and CE-Sid	vebag CLN=clean up FF=full face SA=supplied air oss removal EXC=excursion P=powered PD=pressure demand
Analyzed By: Checked The NIOSH 7400 counting rules A does not distinguish between ashestos and non-ashestos fibers	ed By:

The NIOSH 7400 method assumes the lowest quantitative fiber density is 7 fibers / 100 fields at 95% confidence level. OCCUTEC's limit of detection (LOD) is equal to 7 fibers/100 fields.

Samples proceeded by a < sign are calculated using a count of 7 fibers per 100 fields.

This report should not be reproduced except in full.

AIHA PAT Lab #: 101266

The estimated intracounter coefficient of variation (CV) for this laboratory is 0.77 (Low Range), 0.27 (Medium Range, 0.17 (High Range).

Low Range = 5 to 20 Fibers; Medium Range = 20 to 50 Fibers; High Range = 50 to 100 Fibers

The estimated interlaboratory CV for the quality control program that this laboratory participates in is 0.45.

Appendix D

Asbestos Clearance Reports (TEM)

4151 North Mulberry Drive, Suite 275 Kansas City, Missouri 64116 (816) 231-5580

Toll Free: (800) 950-1953 Fax: (816) 231-5641

OCCU-TEC Project #: 92114

 Sample Date:
 10/9/2012

 Analysis Date:
 10/10/2012

 Report Date:
 10/23/2012

Rotometer # 412

CLIENT NAME: GSA

ADDRESS: 1500 E. Bannister

PROJECT NAME: GSA 3rd Party Air Monitoring and Oversite

FILTER TYPE: 25mm 0.45 um

Client	Activity/	Sample	Pump	Flov	w Rate (I/	min)	Runnir	ng Time	Total	Volume	# Asbestos	Asbestos	Concentration
Sample ID	Location	Туре	ID	Start	End	Avg	Start	Stop	Minutes	Liters	Stuctures	Structures/mm ²	Structures/cc
92114-014	Field Blank	BLK											
92114-015	Inside Blank	BLK											
92114-016	Outside Blank	BLK											
92114-017	Northend of Crawl Space	CL	385	6.93	6.93	6.93	10:10	14:30	270	1871.1	None Detected	<22	<0.0046
92114-018	Northend of Crawl Space	CL	404	6.93	6.93	6.93	10:11	14:42	271	1878	None Detected	<22	<0.0046
92114-019	Center of Crawl Space	CL	399	6.93	6.93	6.93	10:12	14:44	272	1885	None Detected	<22	<0.0045
92114-020	Southend of Crawl Space	CL	405	6.93	6.93	6.93	10:14	14:46	272	1885	None Detected	<22	<0.0045
92114-021	Southend of Crawl Space	CL	388	6.93	6.93	6.93	10:15	14:48	273	1891.9	None Detected	<22	<0.0045
92114-022	1st FL South Vestibule	CL	386	6.93	6.93	6.93	10:22	15:14	292	2023.6	None Detected	<22	<0.0042
92114-023	Basement OWA Crawl Space	CL	403	6.93	6.93	6.93	10:24	15:10	286	1982	None Detected	<22	<0.0043
92114-024	Basement by Sensors	CL	406	6.93	6.93	6.93	10:25	15:12	287	1988.9	None Detected	<22	<0.0043
											_		

SAMPLE TYPE

PRS=personal IWA=inside work area
BLK= blank OWA= outside work area
ICL=inside clearance OCL=outside clearance
BGD=background NAE=negative air exhaust

ACTIVITY

PREP=site prep. BGLO=bag load out
GLBG=glovebag CLN=clean up
GREM=gross removal EXC=excursion

RESPIRATOR TYPE

HM=half mask APR=air purifying resp.
FF=full face SA=supplied air
P=powered PD=pressure demand

SCBA=self contained breathing apparatus

Sampled By: Pat Garcia

Appendix E

Laboratory Reports (TEM)

September 25, 2012

Jeff Smith OCCU-TEC INC. 6501 E. Commerce Suite 230 Kansas City, MO 64120-

Bureau Veritas Work Order No. A1209155

Reference: 92114-BLDG 107 CRAWL SPACE

Dear Jeff Smith:

Bureau Veritas North America, Inc. received 10 samples on September 19, 2012 for the analyses presented in the following report.

The results apply only to the samples analyzed in this project. Please note that any unused portion of the samples will be discarded after a sixty-day holding period, unless you have requested otherwise.

This material is confidential and is intended solely for the person to whom it is addressed. If this is received in error, please contact the number provided below.

We appreciate the opportunity to assist you. If you have any questions concerning the report, please contact the analyst whose name appears on the report or myself at (770) 499-7701.

Jon Perrenoud

Senior Microscopist

Electronic signature authorized through password protection

Bureau Veritas North America, Inc.

Main: (770) 499-7701

Fax: (770) 499-7511

www.us.bureauveritas.com

Date: 25-Sep-12

CASE NARRATIVE

CLIENT: OCCU-TEC INC.

Project: 92114-BLDG 107 CRAWL SPACE

Work Order No A1209155

ANALYTICAL METHOD FOR AIRBORNE ASBESTOS FIBERS USING TRANSMISSION ELECTRON MICROSCOPY (TEM) BY THE AHERA METHOD

The results of this report relate only to the samples listed in the body of this report.

Unless otherwise noted below, the following statements apply: 1) all samples were received in acceptable condition, 2) all quality control results associated with this sample set were within acceptable limits and/or do not adversely affect the reported results and 3) the industrial hygiene results have not been blank corrected.

Upon receipt in the laboratory, filters are transferred to a glass slide with a drop of dimethyl formamide/acetic acid clearing solution. After clearing, samples are partially ashed in a plasma asher. The filters are then carbon coated in a vacuum evaporator. Portions of the cleared/ashed/coated filters are excised and placed on 200-mesh copper TEM grids in a wick-type solutional washer containing 100% acetone.

Two grids are placed consecutively in the TEM for examination. An equal number of openings are examined on each grid at 15,000X magnification. Asbestos structures containing fibers which meet a >5:1 length:width aspect ratio and a minimum length of 0.5 micrometers are identified using morphology, selected area electron diffraction, and energy-dispersive x-ray spectroscopy. Fibers are classified by structure type, are sized (length and width), and are identified as chrysotile, amphibole, ambiguous, or non-asbestos. Results are reported as total asbestos structures per square millimeter of filter and asbestos structures per cubic centimeter of air (asbestos structures/cc). The Kennesaw, Georgia laboratory is accredited by NVLAP –Lab Code 101125-0.

For clearance of a work area in schools (k-12) the requirement is that the average of the results of the five inside samples is <70 str/mm2 assuming an analytical sensitivity of <0.005 structures/cubic centimeter.

The test report shall not be reproduced, except in full, without written approval of the laboratory. In addition, the report must not be used by the client to claim product certification, approval, or endorsement by NVLAP, NIST, or any agency of the Federal Government.

References

CLIENT: OCCU-TEC INC.

Project: 92114-BLDG 107 CRAWL SPACE

Work Order No A1209155

USEPA. 1987. Asbestos Hazard Emergency Response Act. Appendix A to 40 CFR 763, Subpart E. Washington: GPO. (AHERA protocol).

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA

Sample Type: Air

Date Received: 9/19/2012 10:49:00 AM

Report Date: 9/25/2012 4:12:51 PM

Grid Opening Size: 0.0112 mm²

		Reporting	Total	Stru	ctures Counte	d		Total A	Asbestos			5 %
Lab Sample No.	Client Sample ID	Limit (s/mm²)	Asbestos (s/mm²)	Chrysotile	Amphibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	Confide Low	ence Limit High
A1209155-001A	004											
		18	< 18	0	0	0	< 0.0044	< 0.0044	< 0.0044	0.0044	0	< 0.019
A1209155-002A	005											
		18	< 18	0	0	0	< 0.0044	< 0.0044	< 0.0044	0.0044	0	< 0.019
A1209155-003A	006											
		18	< 18	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020
A1209155-004A	007											
		22	< 22	0	0	0	< 0.0050	< 0.0050	< 0.0050	0.0050	0	< 0.022
A1209155-005A	008											
		18	< 18	0	0	0	< 0.0047	< 0.0047	< 0.0047	0.0047	0	< 0.021
A1209155-006A	009											
		18	< 18	0	0	0	< 0.0047	< 0.0047	< 0.0047	0.0047	0	< 0.021

MCEF: Mixed Cellulose Ester Filter

s/cc: Structures per cubic centimeter of air collected.
<: Result is less than the indicated limit of detection.

s/mm²:Structures per square millimeter

"--": No Results (Air Volume is 0)

Note 1: AHERA Structures counted contain fibers which met $a \ge 5:1$ (length:width) aspect ratio and were ≥ 0.5 um in length.

Note 2: AHERA sampling criteria requires that >1200 liters of air be collected on 0.45um filters. Deviation from these requirements

Note 3: Yamate Level II Structures counted contain fibers which meet $a \ge 3:1$ (length:width) aspect ratio.

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA

Sample Type: Air

Date Received: 9/19/2012 10:49:00 AM

Report Date: 9/25/2012 4:12:51 PM

Grid Opening Size: 0.0112 mm²

		Reporting	Total	Stru	ctures Counte	d		Total A	Asbestos		-	5 %
Lab Sample No.	Client Sample ID	Limit (s/mm²)	Asbestos (s/mm²)	Chrysotile	Amphibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	Confide Low	ence Limit High
A1209155-007A	010											
		18	< 18	0	0	0	< 0.0049	< 0.0049	< 0.0049	0.0049	0	< 0.022
A1209155-008A	011											
		18	< 18	0	0	0	< 0.0049	< 0.0049	< 0.0049	0.0049	0	< 0.022
A1209155-009A	012											
		15	< 15	0	0	0	< 0.0044	< 0.0044	< 0.0044	0.0044	0	< 0.019
A1209155-010A	013											
		18	< 18	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020

MCEF: Mixed Cellulose Ester Filter

s/mm²: Structures per square millimeter

"--": No Results (Air Volume is 0)

s/cc: Structures per cubic centimeter of air collected.

<: Result is less than the indicated limit of detection.

Note 1: AHERA Structures counted contain fibers which met a \geq 5:1 (length:width) aspect ratio and were \geq 0.5um in length.

Note 2: AHERA sampling criteria requires that >1200 liters of air be collected on 0.45um filters. Deviation from thses requirements

Note 3: Yamate Level II Structures counted contain fibers which meet $a \ge 3:1$ (length:width) aspect ratio.

(b) (6)

Analyst(s) Name/Date:

9/25/2012

Total Fibers:

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

Report Date: 9/25/2012 4:12:51 PM

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1209155-001A	004	09/17/12 @12:00 am	09/20/12 @9:14 am	1559	1	09/25/12 @1:52 pm	NG	09-20-12A-1

	Grid	Reporting	Total	Stru	ctures Cou	ınted		Total A	Asbestos			
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Cont Low	idence Limit High
Asbestos	5	18	< 18	0	0	0	< 0.0044	< 0.0044	< 0.0044	0.0044	0	< 0.019

					T	EM Count Details			
Rec	Grid	Grid Opening ID	Count	Length (um)	Width (um)	Structure ID	Structure Type	EDS	Mass (ng)
1	A1	C4A	0	0.00	0.00	None Detected			0
2	A1	C4C	0	0.00	0.00	None Detected			0
3	A1	E4A	0	0.00	0.00	None Detected			0
4	A2	C4A	0	0.00	0.00	None Detected			0
5	A2	C4C	0	0.00	0.00	None Detected			0

		Accelerating	oe Documentation	
	•	\mathcal{C}		
Instrument	*Magnification	Voltage	Calibration Date	
TEM 2/D686	14992x	100 KeV	9/4/2012	

Total Mass:

Total Fibers:

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

Report Date: 9/25/2012 4:12:51 PM

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1209155-002A	005	09/17/12	09/20/12	1559	1	09/25/12	NG	09-20-12A-1
		@12:00 am	@9:14 am			@1:52 pm		

	Grid	Reporting	Total	Stru	ctures Cou	ınted		Total A	Asbestos			
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Cont Low	idence Limit High
Asbestos	5	18	< 18	0	0	0	< 0.0044	< 0.0044	< 0.0044	0.0044	0	< 0.019

					T	EM Count Details			
Rec	Grid	Grid Opening ID	Count	Length (um)	Width (um)	Structure ID	Structure Type	EDS	Mass (ng)
1	B1	C4A	0	0.00	0.00	None Detected			0
2	B1	C4C	0	0.00	0.00	None Detected			0
3	B1	E4A	0	0.00	0.00	None Detected			0
4	B2	C4A	0	0.00	0.00	None Detected			0
5	B2	C4C	0	0.00	0.00	None Detected			0

TE.	M Microsco	pe Documentation	
	Accelerating		
*Magnification	Voltage	Calibration Date	
14992x	100 KeV	9/4/2012	
	*Magnification	Accelerating *Magnification Voltage	Magnification - Canoration Date

Total Mass:

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 **Date:** 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Effective Filter Area: 385 mm² Air Date Received: 9/19/2012 10:49:00 AM

Grid Opening Size: $0.0112\,mm^2$

Report Date: 9/25/2012 4:12:51 PM

Total Eibana

Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
A1209155-003A	006	09/17/12	09/20/12	1539	1	09/25/12	NG	09-20-12A-1
		@12:00 am	@9:14 am			@1:52 pm		

	Grid	Reporting	Total	Stru	ctures Cou	ınted		Total A	Asbestos			
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	5	18	< 18	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020

TEM Count Details											
		Grid		Length	Width	Structure	Structure		Mass		
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)		
1	C1	C4A	0	0.00	0.00	None Detected			0		
2	C1	C4C	0	0.00	0.00	None Detected			0		
3	C1	E4A	0	0.00	0.00	None Detected			0		
4	C2	C4A	0	0.00	0.00	None Detected			0		
5	C2	C4C	0	0.00	0.00	None Detected			0		

Total Fibers:	U		1 Otal Wiass:	U
		TEM Microscope Documentation		

Accelerating Voltage Instrument *Magnification Calibration Date TEM 2/D686 14992x 100 KeV 9/4/2012

*Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Total Magga

Instrument

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

ord opening Size. 0.0112 initial

Report Date: 9/25/2012 4:12:51 PM

Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
A1209155-004A	007	09/17/12	09/20/12	1719	1	09/25/12	NG	09-20-12A-1
		@12:00 am	@9:14 am			@1:52 pm		

	Grid	Reporting	Total	Stru	ctures Cou	inted		Total A	Asbestos			
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0050	< 0.0050	< 0.0050	0.0050	0	< 0.022

	TEM Count Details												
		Grid		Length	Width	Structure	Structure		Mass				
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)				
1	D1	C4A	0	0.00	0.00	None Detected			0				
2	D1	C4C	0	0.00	0.00	None Detected			0				
3	D2	C4A	0	0.00	0.00	None Detected			0				
4	D2	C4C	0	0.00	0.00	None Detected			0				

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

*Magnification Voltage Calibration Date

TEM 2/D686 14992x 100 KeV 9/4/2012

Accelerating

^{*}Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

Report Date: 9/25/2012 4:12:51 PM

Total Fibers:

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1209155-005A	008	09/17/12 @12:00 am	09/20/12 @9:14 am	1450	1	09/25/12 @1:52 pm	NG	09-20-12A-1

	Grid	Reporting	Total	Stru	ctures Cou	inted		Total A	Asbestos			
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	5	18	< 18	0	0	0	< 0.0047	< 0.0047	< 0.0047	0.0047	0	< 0.021

					T	EM Count Details			
Rec	Grid	Grid Opening ID	Count	Length (um)	Width (um)	Structure ID	Structure Type	EDS	Mass (ng)
1	E1	C4A	0	0.00	0.00	None Detected			0
2	E1	C4C	0	0.00	0.00	None Detected			0
3	E2	C4A	0	0.00	0.00	None Detected			0
4	E2	C4C	0	0.00	0.00	None Detected			0
5	E2	E4A	0	0.00	0.00	None Detected			0

Accelerating										
$oldsymbol{arepsilon}$										
Instrument	*Magnification	Voltage	Calibration Date							
TEM 2/D686	14992x	100 KeV	9/4/2012							

Total Mass:

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

office opening Size. 0.01121iiii

Report Date: 9/25/2012 4:12:51 PM

	Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
	No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
•	A1209155-006A	009	09/17/12	09/20/12	1450	1	09/25/12	NG	09-20-12A-1
			@12:00 am	@9:14 am			@1:52 pm		

	Grid	Reporting	Total	Stru	Structures Counted			Total A	Asbestos			
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Cont Low	idence Limit High
Asbestos	5	18	< 18	0	0	0	< 0.0047	< 0.0047	< 0.0047	0.0047	0	< 0.021

TEM Count Details										
Rec	Grid	Grid Opening ID	Count	Length (um)	Width (um)	Structure ID	Structure Type	EDS	Mass (ng)	
1	A6	C4A	0	0.00	0.00	None Detected			0	
2	A6	C4C	0	0.00	0.00	None Detected			0	
3	A6	E4A	0	0.00	0.00	None Detected			0	
4	A7	C4A	0	0.00	0.00	None Detected			0	
5	A7	C4C	0	0.00	0.00	None Detected			0	

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

Accelerating

 Instrument	*Magnification	Voltage	Calibration Date
TEM 2/D686	14992x	100 KeV	9/4/2012

*Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

Report Date: 9/25/2012 4:12:51 PM

Total Fibers:

Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
A1209155-007A	010	09/17/12	09/20/12	1386	1	09/25/12	NG	09-20-12A-1
		@12:00 am	@9:14 am			@1:52 pm		

	Grid Reporting Total			Stru	Structures Counted			Total A				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	5	18	< 18	0	0	0	< 0.0049	< 0.0049	< 0.0049	0.0049	0	< 0.022

	TEM Count Details											
Rec	Grid	Grid Opening ID	Count	Length (um)	Width (um)	Structure ID	Structure Type	EDS	Mass (ng)			
1	В6	C4A	0	0.00	0.00	None Detected			0			
2	B6	C4C	0	0.00	0.00	None Detected			0			
3	B6	E4A	0	0.00	0.00	None Detected			0			
4	В7	C4A	0	0.00	0.00	None Detected			0			
5	В7	C4C	0	0.00	0.00	None Detected			0			

Accelerating										
Instrument	*Magnification	Voltage	Calibration Date							
TEM 2/D686	14992x	100 KeV	9/4/2012							

Total Mass:

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

Report Date: 9/25/2012 4:12:51 PM

Total Fibers:

Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
A1209155-008A	011	09/17/12	09/20/12	1386	1	09/25/12	NG	09-20-12A-1
		@12:00 am	@9:14 am			@1:52 pm		

	Grid	Reporting	Total	Stru	Structures Counted			Total A	Asbestos			
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	5	18	< 18	0	0	0	< 0.0049	< 0.0049	< 0.0049	0.0049	0	< 0.022

TEM Count Details										
Rec	Grid	Grid Opening ID	Count	Length (um)	Width (um)	Structure ID	Structure Type	EDS	Mass (ng)	
1	C6	C4A	0	0.00	0.00	None Detected			0	
2	C6	C4C	0	0.00	0.00	None Detected			0	
3	C6	E4A	0	0.00	0.00	None Detected			0	
4	C7	C4A	0	0.00	0.00	None Detected			0	
5	C7	C4C	0	0.00	0.00	None Detected			0	

TEM Microscope Documentation									
Accelerating									
Instrument	*Magnification	Voltage	Calibration Date						
TEM 2/D686	14992x	100 KeV	9/4/2012						

Total Mass:

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

Report Date: 9/25/2012 4:12:51 PM

Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
A1209155-009A	012	09/17/12	09/20/12	1300	1	09/25/12	NG	09-20-12A-1
		@12:00 am	@9:14 am			@1:52 pm		

	Grid	Reporting	Total					Total A				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	6	15	< 15	0	0	0	< 0.0044	< 0.0044	< 0.0044	0.0044	0	< 0.019

					T	TEM Count Details												
Rec	Grid	Grid Opening ID	Count	Length (um)	Width (um)	Structure ID	Structure Type	EDS	Mass (ng)									
1	D6	C4A	0	0.00	0.00	None Detected			0									
2	D6	C4C	0	0.00	0.00	None Detected			0									
3	D6	E4A	0	0.00	0.00	None Detected			0									
4	D7	C4A	0	0.00	0.00	None Detected			0									
5	D7	C4C	0	0.00	0.00	None Detected			0									
6	D7	E4A	0	0.00	0.00	None Detected			0									

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

Accelerating

_	Instrument	*Magnification	Voltage	Calibration Date	
_	TEM 2/D686	14992x	100 KeV	9/4/2012	

*Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Client: OCCU-TEC INC.

Client Reference No.: 92114-BLDG 107 CRAWL SPACE

Work Order No.: A1209155 Date: 25-Sep-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 9/19/2012 10:49:00 AM Grid Opening Size: 0.0112 mm²

Report Date: 9/25/2012 4:12:51 PM

Total Fibers:

Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
A1209155-010A	013	09/17/12	09/20/12	1539	1	09/25/12	NG	09-20-12A-1
		@12·00 am	@9·14 am			@1.52 nm		

	Grid	Reporting	Total					Total A		_		
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	5	18	< 18	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020

					T	EM Count Details			
Rec	Grid	Grid Opening ID	Count	Length (um)	Width (um)	Structure ID	Structure Type	EDS	Mass (ng)
1	E6	E4A	0	0.00	0.00	None Detected			0
2	E6	E4C	0	0.00	0.00	None Detected			0
3	E6	F4A	0	0.00	0.00	None Detected			0
4	E7	C4A	0	0.00	0.00	None Detected			0
5	E7	C4C	0	0.00	0.00	None Detected			0

TEM Microscope Documentation											
		Accelerating									
Instrument	*Magnification	Voltage	Calibration Date								
TEM 2/D686	14992x	100 KeV	9/4/2012								

*Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

(b) (6)

Total Mass:

REQUEST FOR LABORATORY **ANALYTICAL SERVICES**

For Bureau Veritas Use Only Bureau Veritas Lab Project No.

Bureau Veritas North America, Inc.

22345 Roethel Drive Novi, MI 48375 (800) 806-5887 (248) 344-1770 Fax (248) 344-2655

Chicago Lab
3380 Chastain Meadows Pky, Ste 300 95 Oakwood Road
Kennesaw, GA 30144 Lake Zurich, IL 600(800) 252-9919 (888) 576-7522
(770) 499-7500 (847) 726-3320
Fax (770) 499-7511

Lake Zurich, IL 60047 (888) 576-7522 (847) 726-3320 Fax (847) 726-3323

A1209 155 CONTACT LAB IN ADVANCE Charges Authorized? Xves No (if yes, initial here) RUSH ANALYSIS MEmail Results MFax Need Results by:

					·····				,														0		77	
nation		1012	S1 - S08B) Jack	rieselvauve aduetu.)			FOR LAB	1700	des from a monoconformation de la constanta de			and grippingstocker was named and control of the property of the control of the c	PROPRIEST IN THE PROPRIEST OF THE PROPRI		Postori deposito de la comunicación de quadra de porte de la comunicación de la comunicac	ЛЕТИЧЕННЯ МИКОНА МАКСИНИЦИ ПО ПОКЛАТИКА В ПОКЛАТИКА В ПОСТИТИТЕ В ПОСТИТИТЕ В ПОСТИТИТЕ В ПОСТИТИТЕ В ПОСТИТИТЕ					Date/Time 🧷 /	Date/Time V/////	Date/Time	9	, t
☐ Call for Credit Card Information	2	ROOM	VQ.									AND THE PROPERTY OF THE PROPER										(b)	(6	5)	☐ Other (explain)	
	GEA	1500 GAST BANNISTU	CANSAS CITY	the box below	/ / 20-				A TOWN THE PROPERTY OF THE PRO																Sample Condition Upon Receipt: M Acceptable	
□PO# Name	Company	Address	City, State,	SJ	ənisinə	or con		un X										named .		Militario secono	Collector's Signature:	Received by:	Received by:	Received at Lab by:	Sample Condition Upor	
No. 92114	2		216-231.5641	. Waters:	state	Groundwater Wastewater	- - 	MATRIX/ AIR VOLUME MEDIA (specify units)	TENT 1559		1539	1719	057	1456	982)	9351	(300	1539			11:24 (print)	Date/Time <i>9/19/17</i>	Date/Time		Salieliz	
Client Job. No. Dept.	KY STE 275	91149 0	Fax No.			t d	T-4-T	DATE TIME SAMPLED SAMPLED	19/17 15:15 TEM		15:25	(5,30	2).(S)	15,45	0.0	5:15		16.35				(b)			Date (est)
FF SANTE	4151 N.MUCBURKY	VANSASCITY, MO 64116	816-231-5580	Special instructions and/or specific regulatory requirements: (method, limit of detection, etc.)	The parent wasestions	QUE 719.6149	STANDAON				7000d	T-LOOK	2m FLOOR	2m Floor	Sausaes	BIASISMUT COTTENNE COMMISSINGE	VAWL SPACE	DARKING LOT	HERT BENEDIKAN KANTANAN MANANCANAN KANTAN		PATRICIA GANELIA	l by:	l by:	nipment:	(b) (6)	(Client Signature MUST Accompany Request)
Name To Company	ایالا	City, State, Zip	Jelephone No.	Special instructions and/or s (method, limit of detection, etc.)	CALL PASTER		Explanation of Preservation	CLIENT SAMPLE IDENTIFICATION	GSA ADMIN 1 ST T-WOR	6SM OFFICES ST FLOOR	21 011 MODS	007 ROOM 112 16 FLOOK	608 BY RESM 214 2m FLOOR	009 BY ROOM 224 2m FLOOR	010 BASISMENT BY SIGNSOLS	BIASSAUSAT COT	012 BASSMILL CICLANIC SPACE	013 OUTSING 1945T DIRECTION	MAN MAN OR PORTUGUES OF COMMENTAL AND ANALYSIS OF STREET, BY THE S		Collected by:	OF Relinquished by:	Δ	Method of Shipment:	Authorized by:	(Client Sig
15	IUd	C.		øΞ			*		78	802	-	<u>+</u>	$\frac{c}{c}$	丁	$\frac{\cdot}{\bigcirc}$	10	7	<u>~</u>					ပ		Ĭ.	

LABORATORY COPY

October 11, 2012

Jeff Smith OCCU-TEC INC. 4151 N. Mulberry Suite 275 Kansas City, MO 64116

Bureau Veritas Work Order No. A1210109

Reference: 92114 - BLDG 107 CRAWLSPACE

Dear Jeff Smith:

Bureau Veritas North America, Inc. received 8 samples on October 10, 2012 for the analyses presented in the following report.

The results apply only to the samples analyzed in this project. Please note that any unused portion of the samples will be discarded after a sixty-day holding period, unless you have requested otherwise.

This material is confidential and is intended solely for the person to whom it is addressed. If this is received in error, please contact the number provided below.

We appreciate the opportunity to assist you. If you have any questions concerning the report, please contact the analyst whose name appears on the report or myself at (770) 499-7701.

Sincerely,

Kuntal Parikh

Senior Microscopist
Electronic signature authorized through password protection

cc: Michael Wantland

Bureau Veritas North America, Inc.

Main: (770) 499-7701

Fax: (770) 499-7511

www.us.bureauveritas.com

Date: 11-Oct-12

CASE NARRATIVE

CLIENT: OCCU-TEC INC.

Project: 92114 - BLDG 107 CRAWLSPACE

Work Order No A1210109

ANALYTICAL METHOD FOR AIRBORNE ASBESTOS FIBERS USING TRANSMISSION ELECTRON MICROSCOPY (TEM) BY THE AHERA METHOD

The results of this report relate only to the samples listed in the body of this report.

Unless otherwise noted below, the following statements apply: 1) all samples were received in acceptable condition, 2) all quality control results associated with this sample set were within acceptable limits and/or do not adversely affect the reported results and 3) the industrial hygiene results have not been blank corrected.

Upon receipt in the laboratory, filters are transferred to a glass slide with a drop of dimethyl formamide/acetic acid clearing solution. After clearing, samples are partially ashed in a plasma asher. The filters are then carbon coated in a vacuum evaporator. Portions of the cleared/ashed/coated filters are excised and placed on 200-mesh copper TEM grids in a wick-type solutional washer containing 100% acetone.

Two grids are placed consecutively in the TEM for examination. An equal number of openings are examined on each grid at 15,000X magnification. Asbestos structures containing fibers which meet a >5:1 length:width aspect ratio and a minimum length of 0.5 micrometers are identified using morphology, selected area electron diffraction, and energy-dispersive x-ray spectroscopy. Fibers are classified by structure type, are sized (length and width), and are identified as chrysotile, amphibole, ambiguous, or non-asbestos. Results are reported as total asbestos structures per square millimeter of filter and asbestos structures per cubic centimeter of air (asbestos structures/cc). The Kennesaw, Georgia laboratory is accredited by NVLAP –Lab Code 101125-0.

For clearance of a work area in schools (k-12) the requirement is that the average of the results of the five inside samples is <70 str/mm2 assuming an analytical sensitivity of <0.005 structures/cubic centimeter.

The test report shall not be reproduced, except in full, without written approval of the laboratory. In addition, the report must not be used by the client to claim product certification, approval, or endorsement by NVLAP, NIST, or any agency of the Federal Government.

References

CLIENT: OCCU-TEC INC.

Project: 92114 - BLDG 107 CRAWLSPACE

Work Order No A1210109

USEPA. 1987. Asbestos Hazard Emergency Response Act. Appendix A to 40 CFR 763, Subpart E. Washington: GPO. (AHERA protocol).

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA

Sample Type: Air

Date Received: 10/10/2012 12:23:12 PM

Report Date: 10/11/2012 2:58:02 PM

Grid Opening Size: 0.0112 mm²

		Reporting		Stru	ctures Counte	d		Total A	Asbestos		95 %	
Lab Sample No.	Client Sample ID	Limit (s/mm²)	Asbestos (s/mm²)	Chrysotile	Amphibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	Confid Low	ence Limit High
A1210109-001A	017											
		22	< 22	0	0	0	< 0.0046	< 0.0046	< 0.0046	0.0046	0	< 0.020
A1210109-002A	018											
		22	< 22	0	0	0	< 0.0046	< 0.0046	< 0.0046	0.0046	0	< 0.020
A1210109-003A	019											
		22	< 22	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020
A1210109-004A	020											
		22	< 22	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020
A1210109-005A	021											
		22	< 22	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020
A1210109-006A	022											
		22	< 22	0	0	0	< 0.0042	< 0.0042	< 0.0042	0.0042	0	< 0.019

MCEF: Mixed Cellulose Ester Filter

s/mm²: Structures per square millimeter

"--" : No Results (Air Volume is 0)

s/cc: Structures per cubic centimeter of air collected.

<: Result is less than the indicated limit of detection.

Note 1: AHERA Structures counted contain fibers which met a \geq 5:1 (length:width) aspect ratio and were \geq 0.5um in length.

Note 2: AHERA sampling criteria requires that >1200 liters of air be collected on 0.45um filters. Deviation from thses requirements

Note 3: Yamate Level II Structures counted contain fibers which meet $a \ge 3:1$ (length:width) aspect ratio.

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 **Date:** 11-Oct-12

Analytical Method: TEM AHERA

Date Received: 10/10/2012 12:23:12 PM Sample Type: Air Report Date: 10/11/2012 2:58:02 PM

> Grid Opening Size: $0.0112\,mm^2$

		Reporting	Total	Stru	ctures Counte	d		Total A	sbestos		-	5 %
Lab Sample No.	Client Sample ID	Limit (s/mm²)	Asbestos (s/mm²)	Chrysotile	Amphibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	Confide Low	ence Limit High
A1210109-007A	023											
		22	< 22	0	0	0	< 0.0043	< 0.0043	< 0.0043	0.0043	0	< 0.019
A1210109-008A	024											
		22	< 22	0	0	0	< 0.0043	< 0.0043	< 0.0043	0.0043	0	< 0.019

MCEF: Mixed Cellulose Ester Filter

s/mm²: Structures per square millimeter

"--": No Results (Air Volume is 0)

s/cc: Structures per cubic centimeter of air collected.

<: Result is less than the indicated limit of detection.

Note 1: AHERA Structures counted contain fibers which met a \geq 5:1 (length:width) aspect ratio and were \geq 0.5um in length.

Note 2: AHERA sampling criteria requires that >1200 liters of air be collected on 0.45um filters. Deviation from thses requirements

Note 3: Yamate Level II Structures counted contain fibers which meet $a \ge 3:1$ (length:width) aspect ratio.

(b) (6)

Analyst(s) Name/Date:

10/11/2012

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 10/10/2012 12:23:12 PM Grid Opening Size: 0.0112 mm²

Report Date: 10/11/2012 2:58:02 PM

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1210109-001A	017	10/09/12 @12:00 am	10/10/12 @12:34 pm	1871	1	10/11/12 @10:14 am	NG	10-10-12E-1

	Grid	Reporting	Total	Structures Counted				Total A				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0046	< 0.0046	< 0.0046	0.0046	0	< 0.020

	TEM Count Details											
		Grid		Length	Width	Structure	Structure		Mass			
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)			
1	A1	C4A	0	0.00	0.00	None Detected			0			
2	A1	C4C	0	0.00	0.00	None Detected			0			
3	A2	C4A	0	0.00	0.00	None Detected			0			
4	A2	C4C	0	0.00	0.00	None Detected			0			

Total Fibers:	0	Total Mass:	0

	TEM Microscope Documentation										
Accelerating											
Instrument	Instrument *Magnification Voltage Calibration Date										
TEM 2/D686	14980x	100 KeV	10/1/2012								

^{*}Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 10/10/2012 12:23:12 PM Grid Opening Size: 0.0112 mm²

Report Date: 10/11/2012 2:58:02 PM

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1210109-002A	018	10/09/12 @12:00 am	10/10/12	1878	1	10/11/12 @10:14 am	NG	10-10-12E-1

	Grid	Reporting	Total	Stru	Structures Counted			Total A				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0046	< 0.0046	< 0.0046	0.0046	0	< 0.020

	TEM Count Details											
		Grid		Length	Width	Structure	Structure		Mass			
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)			
1	B1	C4A	0	0.00	0.00	None Detected			0			
2	B1	C4C	0	0.00	0.00	None Detected			0			
3	B2	C4A	0	0.00	0.00	None Detected			0			
4	B2	C4C	0	0.00	0.00	None Detected			0			

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

		Accelerating	
Instrument	*Magnification	Voltage	Calibration Date
TEM 2/D686	14980x	100 KeV	10/1/2012

^{*}Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 10/10/2012 12:23:12 PM Grid Opening Size: 0.0112 mm²

Report Date: 10/11/2012 2:58:02 PM

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1210109-003A	019	10/09/12 @12:00 am	10/10/12 @12:34 pm	1885	1	10/11/12 @10:14 am	NG	10-10-12E-1

	Grid Reporting Total				Structures Counted			Total Asbestos				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Cont Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020

	TEM Count Details											
		Grid		Length	Width	Structure	Structure		Mass			
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)			
1	C1	C4A	0	0.00	0.00	None Detected			0			
2	C1	C4C	0	0.00	0.00	None Detected			0			
3	C2	C4A	0	0.00	0.00	None Detected			0			
4	C2	C4C	0	0.00	0.00	None Detected			0			

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

Accelerating Voltage Calibration Date

Instrument *Magnification Voltage Calibration Da
TEM 2/D686 14980x 100 KeV 10/1/2012

^{*}Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Instrument
TEM 2/D686

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 10/10/2012 12:23:12 PM Grid Opening Size: 0.0112 mm²

Report Date: 10/11/2012 2:58:02 PM

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1210109-004A	020	10/09/12 @12:00 am	10/10/12	1885	1	10/11/12 @10:14 am	NG	10-10-12E-1

	Grid Reporting Total				Structures Counted			Total Asbestos				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020

	TEM Count Details												
		Grid		Length	Width	Structure	Structure		Mass				
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)				
1	D1	C4A	0	0.00	0.00	None Detected			0				
2	D1	C4C	0	0.00	0.00	None Detected			0				
3	D2	C4A	0	0.00	0.00	None Detected			0				
4	D2	C4C	0	0.00	0.00	None Detected			0				

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

	Accelerating	
*Magnification	Voltage	Calibration Date
14980x	100 KeV	10/1/2012

*Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Instrument

TEM 2/D686

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 10/10/2012 12:23:12 PM Grid Opening Size: 0.0112 mm²

of the opening Size. 0.01121min

Report Date: 10/11/2012 2:58:02 PM

Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
A1210109-005A	021	10/09/12	10/10/12	1891	1	10/11/12	NG	10-10-12E-1
		@12:00 am	@12:34 pm			@10:14 am		

	Grid	Reporting	Total	Stru	Structures Counted			Total Asbestos				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0045	< 0.0045	< 0.0045	0.0045	0	< 0.020

	TEM Count Details												
		Grid		Length	Width	Structure	Structure		Mass				
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)				
1	E1	C4A	0	0.00	0.00	None Detected			0				
2	E1	C4C	0	0.00	0.00	None Detected			0				
3	E2	C4A	0	0.00	0.00	None Detected			0				
4	E2	C4C	0	0.00	0.00	None Detected			0				

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

*Magnification Voltage Calibration Date

14980x 100 KeV 10/1/2012

*Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 10/10/2012 12:23:12 PM Grid Opening Size: 0.0112 mm²

Report Date: 10/11/2012 2:58:02 PM

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1210109-006A	022	10/09/12 @12:00 am	10/10/12 @12:34 pm	2024	1	10/11/12 @10:14 am	NG	10-10-12E-1

	Grid	Reporting	Total	Stru	Structures Counted			Total Asbestos				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0042	< 0.0042	< 0.0042	0.0042	0	< 0.019

	TEM Count Details												
		Grid		Length	Width	Structure	Structure		Mass				
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)				
1	A6	G4C	0	0.00	0.00	None Detected			0				
2	A6	H4A	0	0.00	0.00	None Detected			0				
3	A7	C4A	0	0.00	0.00	None Detected			0				
4	A7	C4C	0	0.00	0.00	None Detected			0				

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

Accelerating

Instrument	*Magnification	Voltage	Calibration Dat
TEM 2/D686	14980x	100 KeV	10/1/2012

^{*}Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Instrument

TEM 2/D686

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 10/10/2012 12:23:12 PM Grid Opening Size: 0.0112 mm²

Report Date: 10/11/2012 2:58:02 PM

Lab Sample No.	Client Sample Identification	Date Sampled	Prep Date	Air Vol. (L)	Dilution Factor	Analysis Date	Analyst	Grid Box Identification
A1210109-007A	023	10/09/12 @12:00 am	10/10/12 @12:34 pm	1982	1	10/11/12 @10:14 am	NG	10-10-12E-1

	Grid	Reporting	Total	Stru	Structures Counted			Total Asbestos				
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0043	< 0.0043	< 0.0043	0.0043	0	< 0.019

	TEM Count Details												
		Grid		Length	Width	Structure	Structure		Mass				
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)				
1	B6	C4A	0	0.00	0.00	None Detected			0				
2	B6	C4C	0	0.00	0.00	None Detected			0				
3	B7	C4C	0	0.00	0.00	None Detected			0				
4	В7	E4A	0	0.00	0.00	None Detected			0				

Total Fibers: 0 Total Mass: 0

TEM Microscope Documentation

	Accelerating	
*Magnification	Voltage	Calibration Date
14980x	100 KeV	10/1/2012

*Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

Total Fibers:

0

Client: OCCU-TEC INC.

Client Reference No.: 92114 - BLDG 107 CRAWLSPACE

Work Order No.: A1210109 Date: 11-Oct-12

Analytical Method: TEM AHERA Filtration Filter: MCE Filter, .45um

Sample Type: Air Effective Filter Area: 385 mm²

Date Received: 10/10/2012 12:23:12 PM Grid Opening Size: 0.0112 mm²

Report Date: 10/11/2012 2:58:02 PM

	Lab Sample	Client Sample	Date	Prep	Air	Dilution	Analysis		Grid Box
	No.	Identification	Sampled	Date	Vol. (L)	Factor	Date	Analyst	Identification
•	A1210109-008A	024	10/09/12	10/10/12	1989	1	10/11/12	NG	10-10-12E-1
			@12:00 am	@12:34 pm			@10:14 am		

	Grid	Reporting	Total	Structures Counted			Total Asbestos					
Analysis	Openings Counted	Limit (s/mm²)	Asbestos (s/mm²)	Chry- sotile	Amph- ibole	Total	Chrysotile (s/cc)	Amphibole (s/cc)	Total (s/cc)	Sensitivity (s/cc)	95 % Conf Low	idence Limit High
Asbestos	4	22	< 22	0	0	0	< 0.0043	< 0.0043	< 0.0043	0.0043	0	< 0.019

TEM Count Details									
_		Grid	_	Length	Width	Structure	Structure		Mass
Rec	Grid	Opening ID	Count	(um)	(um)	ID	Type	EDS	(ng)
1	C6	C4A	0	0.00	0.00	None Detected			0
2	C6	C4C	0	0.00	0.00	None Detected			0
3	C7	C4A	0	0.00	0.00	None Detected			0
4	C7	C4C	0	0.00	0.00	None Detected			0

TEM Microscope Documentation	

Accelerating

Instrument *Magnification Voltage Calibration Date

TEM 2/D686 14980x 100 KeV 10/1/2012

(b) (6)

Total Mass:

0

^{*}Magnification = Calibrated screen magnification at 15,000X. For ISO Method 10312 the calibrated screen magnification is at 20,000X

REQUEST FOR LABORATORY ANALYTICAL SERVICES

For Bureau Veritas Use Only Bureau Veritas Lab Project No.

BLAG 107 CRAWLSPACE Bureau Veritas North America, Inc.

22345 Roethel Drive Fax (248) 344-2655 Novi, MI 48375 (800) 806-5887 (248) 344-1770

Atlanta Lab
3380 Chastain Meadows Pky, \$te 300 95 Oakwood Road Kennesaw, GA 30144 (800) 252-9919 (770) 499-7500 Fax (770) 499-7511

JSWATH & OCCUTEC.COM Need Results by: 10 / 10 / 12 Charges Authorized? Kyes No (if yes, initial here) CONTACT LAB IN ADVANCE **RUSH ANALYSIS** KEmail Results KEax

2 10 E

24the FRAT

Lake Zurich, IL 60047 Fax (847) 726₁3323 (888) 576-7522 (847) 726-3320

FOR LAB USE ONLY 54131-3088 7017 ☐ Direct Bill Ip (CANSIAS CUTY WAS REQUESTED
ANALYSIS REQUESTED
(Enter an 'X' in the box below to indicate request. Enter a 'P' if Preservative added.') ROOM ☐ Call for Credit Card Information EAST BANNISTICK MUNICASTORY QUICK DOWNEY WELLECK 1500 City, State, Zip Company Address # Od 🗆 Name BILLING/INVOICE INFORMATION Number of Containers AIR VOLUME (specify units) 2024 Drinking Water 1885 2661 766 1638 Groundwater 1981 878 ■ Wastewater 1841 916.731.56x Client Job. No. 92114 10/05/12 1010 CASSERE MATRIX/ MEDIA STE 275 Which state are these from? Dept. Leve 日·0 10122 DATE TIME SAMPLED SAMPLED 10.24 (51:01 16.25 10,14 5:13 KANSAS CITY, MO 6411 Fax No. Mailing Address 4151 N. WULBERLY PHONE PATCHARCIA WI VICHTSIA Special instructions and/or specific regulatory requirements: (method, limit of detection, etc.) 816.719.6149 816.231.55 ED # HOS # BASSAMON F OWD CRAWLSTAKE #388 #399 عمامة #355 HOYELLEUS OF CHANCE GORCE ののササ CLONTIME OF CRAWLSPINCE #399 NOTITE ON OF CRAWL SPACE CFF SWITH SOUTH DAY OF CRANL SPACE りんしつてん 024 BASHMUNT BY SLUNSOR CLIENT SAMPLE IDENTIFICATION 022 INFL S VESTIBULE PLSULTS Telephone No. City, State, Zip * Explanation of Preservation Company Name RESULTS TO **ТЯОЧЭЯ**

o o Page_ Date/Time Date/Time Date/Time U Other (explain) (b) (6) 24 HP TURN AROND TIME (b) (6) Sample Condition Upon Receipt: A Acceptable (print) Collector's Signature: Received at Lab by: Received by: Received by: Date/Time 10 0x 112 (CARANCE Date 10[09] Date/Time (b) (6) PATRICIA (DOREND Relinquising..., Method of Shipment: [ANN.X] Relinquished by: Collected by: Authorized by: CUSTODY CHAIN

SUBMITTER LABORATORY COPY BLANKS NOT

14 of 14